

Kollmorgen Automation Suite

KAS v2.6 KAS Reference Manual - PLC Library

Edition December 2012, Built on Tuesday, December 18, 2012

Valid for Software Revision 2.6

Keep all manuals as a product component during the life span of the product.
Pass all manuals to future users / owners of the product.

Trademarks and Copyrights

Copyrights

Copyright © 2009-12 Kollmorgen™

Information in this document is subject to change without notice. The software package described in this document is furnished under a license agreement or non-disclosure agreement. The software may be used or copied only in accordance with the terms of those agreements.

This document is the intellectual property of Kollmorgen™ and contains proprietary and confidential information. The reproduction, modification, translation or disclosure to third parties of this document (in whole or in part) is strictly prohibited without the prior written permission of Kollmorgen™.

Trademarks

KAS and AKD are registered trademarks of Kollmorgen™.

SERVOSTAR is a registered trademark of Kollmorgen™.

Kollmorgen™ is part of the Danaher Motion company.

Windows® is a registered trademark of Microsoft Corporation

EnDat is a registered trademark of Dr. Johannes Heidenhain GmbH.

EtherCAT® is registered trademark of Ethercat Technology Group.

PLCopen is an independent association providing efficiency in industrial automation.

INTime® is a registered trademark of TenAsys® Corporation.

Codemeter is a registered trademark of WIBU-Systems AG.

Kollmorgen Automation Suite is based on the work of:

- Apache log4net library for output logging (distributed under the Apache License).
- bsdtar and libarchive2, a utility and library to create and read several different archive formats (distributed under the terms of the BSD License).
- bzip2.dll, a data compression library (distributed under the terms of the BSD License).
- Curl software library
- DockPanel Suite, a docking library for .Net Windows Forms (distributed under the MIT License).
- FileHelpers library to import/export data from fixed length or delimited files.
- [GNU gzip¹](http://www.gnu.org/licenses/gpl-2.0.html) (www.gnu.org) is used by the PDMM (distributed under the terms of the GNU General Public License <http://www.gnu.org/licenses/gpl-2.0.html>).
- [GNU Tar²](http://www.gnu.org/licenses/gpl-2.0.html) (www.gnu.org) is used by the PDMM (distributed under the terms of the GNU General Public License <http://www.gnu.org/licenses/gpl-2.0.html>).
- jQuery File Tree, a file browser plugin (distributed under the MIT License).
- JsonCpp software (distributed under the MIT License – see terms see <http://jsoncpp.sourceforge.net/LICENSE> for terms)
- Mongoose software (distributed under the MIT License)
- MVVM Light Toolkit components for Model – View –ViewModel patterns with Windows Presentation Foundation (distributed under the MIT License).
- Qwt project (distributed under the terms of the GNU Lesser General Public License)

¹Copyright (C) 2007 Free Software Foundation, Inc. Copyright (C) 1993 Jean-loup Gailly. This is free software. You may redistribute copies of it under the terms of the GNU General Public License <<http://www.gnu.org/licenses/gpl.html>>. There is NO WARRANTY, to the extent permitted by law. Written by Jean-loup Gailly.

²Copyright (C) 2007 Free Software Foundation, Inc. License GPLv2+: GNU GPL version 2 or later <<http://gnu.org/licenses/gpl.html>> This is free software: you are free to change and redistribute it. There is NO WARRANTY, to the extent permitted by law. Written by John Gilmore and Jay Fenlon.

- U-Boot, a universal boot loader is used by the AKD-PDMM (distributed under the terms of the GNU General Public License, <http://www.gnu.org/licenses/gpl-2.0.html>). The U-Boot source files, copyright notice, and readme are available on the distribution disk that is included with the AKD-PDMM.
- ZedGraph class library, user control, and web control for .NET (distributed under the LGPL License).
- Zlib software library
- Zlib1.dll, a data compression library (distributed under the terms of the BSD License).

All other product and brand names listed in this document may be trademarks or registered trademarks of their respective owners.

Disclaimer

The information in this document (Version 2.6 published on 12/18/2012) is believed to be accurate and reliable at the time of its release. Notwithstanding the foregoing, Kollmorgen assumes no responsibility for any damage or loss resulting from the use of this help, and expressly disclaims any liability or damages for loss of data, loss of use, and property damage of any kind, direct, incidental or consequential, in regard to or arising out of the performance or form of the materials presented herein or in any software programs that accompany this document.

All timing diagrams, whether produced by Kollmorgen or included by courtesy of the PLCopen organization, are provided with accuracy on a best-effort basis with no warranty, explicit or implied, by Kollmorgen. The user releases Kollmorgen from any liability arising out of the use of these timing diagrams.

This page intentionally left blank.

Table of Contents

Kollmorgen Automation Suite	1
KAS v2.6 KAS Reference Manual - PLC Library	1
Trademarks and Copyrights	2
Copyrights	2
Trademarks	2
Disclaimer	3
Table of Contents	5
1 Programming languages	19
1.1 Sequential Function Chart (SFC)	19
1.1.1 SFC execution at run time	19
1.1.2 Hierarchy of SFC programs	20
1.1.3 User-Defined Function Blocks Programmed in SFC	21
1.2 Free Form Ladder Diagram (FFLD)	22
1.2.1 Use of the "EN" input and the "ENO" output for blocks	22
1.2.2 Contacts and coils	23
2 Programming features and standard blocks	27
2.1 Basic Operations	27
2.1.1 := FFLD FFLDN ST STN	28
2.1.2 Access to bits of an integer	29
2.1.3 Calling a sub-program	29
2.1.4 CASE OF ELSE END_CASE	30
2.1.5 COUNTOF	31
2.1.6 DEC	32
2.1.7 EXIT	33
2.1.8 FOR TO BY END_FOR	34
2.1.9 IF THEN ELSE ELSIF END_IF	34
2.1.10 INC	35
2.1.11 MOVEBLOCK	36
2.1.12 NEG -	38
2.1.13 ON	38
2.1.14 ()	39
2.1.15 REPEAT UNTIL END_REPEAT	40

2.1.16 RETURN RET RETC RETNC RETCN	41
2.1.17 WHILE DO END WHILE	42
2.2 Boolean operations	43
2.2.1 FLIPFLOP	43
2.2.2 F_TRIG	44
2.2.3 NOT	46
2.2.4 R	47
2.2.5 RS	47
2.2.6 R_TRIG	49
2.2.7 S	50
2.2.8 SEMA	51
2.2.9 SR	52
2.2.10 XOR XORN	53
2.3 Arithmetic operations	54
2.3.1 + ADD	54
2.3.2 / DIV	55
2.3.3 NEG -	56
2.3.4 LIMIT	57
2.3.5 MAX	58
2.3.6 MIN	59
2.3.7 MOD / MODR / MODLR	60
2.3.8 * MUL	61
2.3.9 ODD	62
2.3.10 - SUB	63
2.4 Comparison Operations	64
2.4.1 CMP	64
2.4.2 >= GE	65
2.4.3 > GT	65
2.4.4 = EQ	66
2.4.5 <> NE	67
2.4.6 <= LE	68
2.4.7 < LT	69
2.5 Type conversion functions	70

2.5.1	ANY_TO_BOOL	70
2.5.2	ANY_TO_DINT / ANY_TO_UDINT	71
2.5.3	ANY_TO_INT / ANY_TO_UINT	72
2.5.4	ANY_TO_LINT / ANY_TO_ULINT	73
2.5.5	ANY_TO_LREAL	74
2.5.6	ANY_TO_REAL	75
2.5.7	ANY_TO_TIME	76
2.5.8	ANY_TO_SINT / ANY_TO_USINT	77
2.5.9	ANY_TO_STRING	78
2.5.10	NUM_TO_STRING	78
2.5.11	BCD_TO_BIN	79
2.5.12	BIN_TO_BCD	80
2.6	Selectors	81
2.6.1	MUX4	81
2.6.2	MUX8	82
2.6.3	SEL	84
2.7	Registers	85
2.7.1	AND_MASK	86
2.7.2	HIBYTE	87
2.7.3	LOBYTE	88
2.7.4	HIWORD	88
2.7.5	LOWORD	89
2.7.6	MAKEDWORD	90
2.7.7	MAKEWORD	91
2.7.8	MBSHIFT	92
2.7.9	NOT_MASK	93
2.7.10	OR_MASK	94
2.7.11	PACK8	95
2.7.12	ROL	96
2.7.13	ROR	97
2.7.14	RORb / ROR_SINT / ROR_USINT / ROR_BYTE	98
2.7.15	RORw / ROR_INT / ROR_UINT / ROR_WORD	99
2.7.16	SETBIT	100

2.7.17	SHL	101
2.7.18	SHR	102
2.7.19	TESTBIT	103
2.7.20	UNPACK8	103
2.7.21	XOR_MASK	105
2.8	Counters	106
2.8.1	CTD / CTD _r	106
2.8.2	CTU / CTU _r	107
2.8.3	CTUD / CTUD _r	108
2.9	Timers	109
2.9.1	BLINK	110
2.9.2	BLINKA	111
2.9.3	PLS	112
2.9.4	Sig_Gen	113
2.9.5	TMD	114
2.9.6	TMU / TMUsec	115
2.9.7	TOF / TOFR	117
2.9.8	TON	118
2.9.9	TP / TPR	119
2.10	Mathematic operations	120
2.10.1	ABS / ABSL	120
2.10.2	EXPT	121
2.10.3	LOG	122
2.10.4	POW ** POWL	123
2.10.5	ScaleLin	124
2.10.6	SQRT / SQRTL	125
2.10.7	TRUNC / TRUNCL	126
2.11	Trigonometric functions	127
2.11.1	ACOS / ACOSL	127
2.11.2	ASIN / ASINL	128
2.11.3	ATAN / ATANL	128
2.11.4	ATAN2 / ATAN2L	129
2.11.5	COS / COSL	130

2.11.6 SIN / SINL	131
2.11.7 TAN / TANL	132
2.11.8 UseDegrees	132
2.12 String operations	133
2.12.1 ArrayToString / ArrayToStringU	134
2.12.2 ASCII	134
2.12.3 ATOH	135
2.12.4 CHAR	136
2.12.5 CONCAT	137
2.12.6 CRC16	137
2.12.7 DELETE	138
2.12.8 FIND	139
2.12.9 HTOA	140
2.12.10 INSERT	141
2.12.11 LEFT	142
2.12.12 LoadString	142
2.12.13 MID	143
2.12.14 MLEN	144
2.12.15 REPLACE	145
2.12.16 RIGHT	146
2.12.17 StringTable	147
2.12.18 StringToArray / StringToArrayU	148
3 Advanced operations	151
3.1 ALARM_A	152
3.1.1 Inputs	152
3.1.2 Outputs	152
3.1.3 Sequence	152
3.1.4 Remarks	152
3.1.5 ST Language	152
3.1.6 FBD Language	152
3.1.7 FFLD Language	153
3.1.8 IL Language	153
3.2 ALARM_M	153

3.2.1	Inputs	153
3.2.2	Outputs	153
3.2.3	Sequence	153
3.2.4	Remarks	153
3.2.5	ST Language	154
3.2.6	FBD Language	154
3.2.7	FFLD Language	154
3.2.8	IL Language	154
3.3	ApplyRecipeColumn	154
3.3.1	Inputs	154
3.3.2	Outputs	156
3.3.3	Remarks	156
3.3.4	ST Language	156
3.3.5	FBD Language	156
3.3.6	FFLD Language	157
3.3.7	IL Language	157
3.4	AS-interface functions	157
3.5	AVERAGE / AVERAGEL	157
3.5.1	Inputs	158
3.5.2	Outputs	158
3.5.3	Remarks	158
3.5.4	ST Language	158
3.5.5	FBD Language	158
3.5.6	FFLD Language	158
3.5.7	IL Language:	158
3.6	CurveLin	159
3.6.1	Inputs	159
3.6.2	Outputs	159
3.6.3	Remarks	159
3.7	DERIVATE	159
3.7.1	Inputs	159
3.7.2	Outputs	159
3.7.3	Remarks	160

3.7.4	ST Language	160
3.7.5	FBD Language	160
3.7.6	FFLD Language	160
3.7.7	IL Language:	160
3.8	Dynamic memory allocation functions	160
3.9	EnableEvents	161
3.9.1	Inputs	161
3.9.2	Outputs	161
3.9.3	Remarks	161
3.9.4	ST Language	162
3.9.5	FBD Language	162
3.9.6	FFLD Language	162
3.9.7	IL Language:	162
3.10	FIFO	162
3.10.1	Inputs	162
3.10.2	Outputs	162
3.10.3	Remarks	162
3.10.4	ST Language	163
3.10.5	FBD Language	163
3.10.6	FFLD Language	163
3.10.7	IL Language	163
3.11	File management functions	164
3.11.1	SD Card Access	165
3.11.2	System Conventions	165
3.11.3	F_AOPEN	166
3.11.4	F_CLOSE	166
3.11.5	F_COPY	167
3.11.6	F_DELETE	167
3.11.7	F_EOF	167
3.11.8	F_EXIST	167
3.11.9	F_GETSIZE	167
3.11.10	F_RENAME	167
3.11.11	F_ROPEN	168

3.11.12	F_WOPEN	168
3.11.13	FA_READ	168
3.11.14	FA_WRITE	168
3.11.15	FB_READ	169
3.11.16	FB_WRITE	169
3.11.17	FM_READ	169
3.11.18	FM_WRITE	169
3.11.19	SD_MOUNT	169
3.11.20	SD_UNMOUNT	170
3.11.21	SD_ISREADY	170
3.12	GETSYSINFO	170
3.12.1	Inputs	170
3.12.2	Outputs	170
3.12.3	Remarks	170
3.12.4	ST Language	170
3.12.5	FBD Language	171
3.12.6	FFLD Language	171
3.12.7	IL Language:	171
3.13	HYSTER	171
3.13.1	Inputs	171
3.13.2	Outputs	171
3.13.3	Remarks	171
3.13.4	ST Language	171
3.13.5	FBD Language	171
3.13.6	FFLD Language	172
3.13.7	IL Language:	172
3.14	INTEGRAL	172
3.14.1	Inputs	172
3.14.2	Outputs	172
3.14.3	Remarks	172
3.14.4	ST Language	172
3.14.5	FBD Language	173
3.14.6	FFLD Language	173

3.14.7 IL Language:	173
3.15 LIFO	173
3.15.1 Inputs	173
3.15.2 Outputs	173
3.15.3 Remarks	174
3.15.4 ST Language	174
3.15.5 FBD Language	174
3.15.6 FFID Language	174
3.15.7 IL Language	174
3.16 LIM_ALRM	175
3.16.1 Inputs	175
3.16.2 Outputs	175
3.16.3 Remarks	175
3.16.4 ST Language	175
3.16.5 FBD Language	175
3.16.6 FFID Language	176
3.16.7 IL Language:	176
3.17 LogFileCSV	176
3.17.1 Inputs	176
3.17.2 Outputs	176
3.17.3 Remarks	177
3.17.4 ST Language	177
3.17.5 FBD Language	178
3.17.6 FFID Language	178
3.17.7 IL Language	178
3.18 MBSlaveRTU	178
3.18.1 Inputs	178
3.18.2 Outputs	178
3.18.3 Remarks	179
3.18.4 ST Language	179
3.18.5 FBD Language	179
3.18.6 FFID Language	179
3.18.7 IL Language:	179

3.19	MBSlaveUDP	179
3.19.1	Inputs	180
3.19.2	Outputs	180
3.19.3	Remarks	180
3.19.4	ST Language	180
3.19.5	FBD Language	180
3.19.6	FFLD Language	180
3.19.7	IL Language:	181
3.20	PID	181
3.20.1	Inputs	181
3.20.2	Outputs	181
3.20.3	Diagram	182
3.20.4	Remarks	182
3.20.5	ST Language	182
3.20.6	FBD Language	183
3.20.7	FFLD Language	183
3.20.8	IL Language	183
3.21	PID Functions	184
3.22	RAMP	184
3.22.1	Inputs	184
3.22.2	Outputs	184
3.22.3	Time diagram	184
3.22.4	Remarks	184
3.22.5	ST Language	185
3.22.6	FBD Language	185
3.22.7	FFLD Language	185
3.22.8	IL Language	185
3.23	Real Time clock management functions	185
3.23.1	DAY_TIME	187
3.23.2	DTFORMAT	188
3.23.3	DTAT	189
3.23.4	DTEVERY	190
3.24	SERIALIZEIN	191

3.24.1	Inputs	191
3.24.2	Outputs	192
3.24.3	Remarks	192
3.24.4	ST Language	192
3.24.5	FBD Language	192
3.24.6	FFLD Language	192
3.24.7	IL Language:	192
3.25	SERIALIZEOUT	193
3.25.1	Inputs	193
3.25.2	Outputs	193
3.25.3	Remarks	193
3.25.4	ST Language	193
3.25.5	FBD Language	193
3.25.6	FFLD Language	194
3.25.7	IL Language:	194
3.26	SerGetString	194
3.26.1	Inputs	194
3.26.2	Outputs	194
3.26.3	Remarks	194
3.26.4	ST Language	195
3.26.5	FBD Language	195
3.26.6	FFLD Language	195
3.26.7	IL Language	195
3.27	SerPutString	195
3.27.1	Inputs	195
3.27.2	Outputs	195
3.27.3	Remarks	196
3.27.4	ST Language	196
3.27.5	FBD Language	196
3.27.6	FFLD Language	196
3.27.7	IL Language:	196
3.28	SERIO	197
3.28.1	Inputs	197

3.28.2	Outputs	197
3.28.3	Remarks	197
3.28.4	ST Language	197
3.28.5	FBD Language	197
3.28.6	FFLD Language	198
3.28.7	IL Language:	198
3.29	SigID	198
3.29.1	Inputs	198
3.29.2	Outputs	198
3.29.3	Remarks	198
3.29.4	ST Language	198
3.29.5	FBD Language	198
3.29.6	FFLD Language	199
3.29.7	IL Language	199
3.30	SigPlay	199
3.30.1	Inputs	199
3.30.2	Outputs	199
3.30.3	Remarks	199
3.30.4	ST Language	199
3.30.5	FBD Language	200
3.30.6	FFLD Language	200
3.30.7	IL Language	200
3.31	SigScale	200
3.31.1	Inputs	200
3.31.2	Outputs	200
3.31.3	Remarks	200
3.31.4	ST Language	201
3.31.5	FBD Language	201
3.31.6	FFLD Language	201
3.31.7	IL Language	201
3.32	STACKINT	201
3.32.1	Inputs	201
3.32.2	Outputs	201

3.32.3	Remarks	202
3.32.4	ST Language	202
3.32.5	FBD Language	202
3.32.6	FFLD Language	202
3.32.7	IL Language	202
3.33	SurfLin	202
3.33.1	Inputs	202
3.33.2	Outputs	203
3.33.3	Remarks	203
3.34	TCP-IP management functions	203
3.35	Text buffers manipulation	205
3.35.1	TxbManager	207
3.36	UDP management functions	220
3.37	VLID	222
3.37.1	Inputs	222
3.37.2	Outputs	222
3.37.3	Remarks	222
3.37.4	ST Language	222
3.37.5	FBD Language	222
3.37.6	FFLD Language	223
3.37.7	IL Language	223
Global Support Contacts	225

This page intentionally left blank.

1 Programming languages

This chapter presents details on the syntax, structure and use of the declarations and statements supported by the KAS IDE application language.

Below are the available programming languages of the IEC 61131-3 standard:

SFC: Sequential Function Chart
 FBD: Function Block Diagram

FFLD: Free Form Ladder Diagram
 ST: Structured Text
 IL: Instruction List

Use of ST instructions in graphic languages

You have to select a language for each program or User-Defined Function Block of the application.

1.1 Sequential Function Chart (SFC)

The SFC language is a state diagram. Graphical steps are used to represent stable states, and transitions describe the conditions and events that lead to a change of state. Using SFC highly simplifies the programming of sequential operations as it saves a lot of variables and tests just for maintaining the program context.

IMPORTANT You must not use SFC as a decision diagram. Using a step as a point of decision and transitions as conditions in an algorithm must never appear in an SFC chart. Using SFC as a decision language leads to poor performance and complicate charts. ST must be preferred when programming a decision algorithm that has no sense in term of "program state"

Below are basic components of an SFC chart:

Chart:	Programming:
Steps and initial steps	Actions within a step
Transitions and divergences	Timeout on a step
Parallel branches	Programming a transition condition
Macro-steps	How SFC is executed
Jump to a step	UDFBs programmed in SFC

The KAS IDE fully supports SFC programming with several hierarchical levels of charts: i.e. a chart that controls another chart. Working with a hierarchy of SFC charts is an easy and powerful way for managing complex sequences and saves performances at run time. Refer to the following sections for further details:

Defining a hierarchy of SFC programs
 How to control an SFC child?

1.1.1 SFC execution at run time

SFC programs are executed sequentially within a target cycle, according to the order defined when entering programs in the hierarchy tree. A parent SFC program is executed before its children. This implies that when a parent starts or stops a child, the corresponding actions in the child program are performed during the same cycle.

Within a chart, all valid transitions are evaluated first, and then actions of active steps are performed. The chart is evaluated from the left to the right and from the top to the bottom. Below is an example:

In case of a divergence, all conditions are considered as exclusive, according to a "left to right" priority order. It means that a transition is considered as FALSE if at least one of the transitions connected to the same divergence on its left side is TRUE.

The initial steps define the initial status of the program when it is started. All top level (main) programs are started when the application starts. Child programs are explicitly started from action blocks within the parent programs.

The evaluation of transitions leads to changes of active steps, according to the following rules:

- A transition is crossed if:
 - its condition is TRUE
 - and if all steps linked to the top of the transition (before) are active
- When a transition is crossed:
 - all steps linked to the top of the transition (before) are deactivated
 - all steps linked to the bottom of the transition (after) are activated

Warning

Execution of SFC within the IEC 61131 target is sampled according to the target cycles. When a transition is crossed within a cycle, the following steps are activated, and the evaluation of the chart will continue on the next cycle. If several consecutive transitions are TRUE within a branch, only one of them is crossed within one target cycle.

Warning

- This section describes the execution model of a standard IEC 61131 target. SFC execution rules can differ for other target systems. Please refer to OEM instructions for further details about SFC execution at run time.
- Some run-time systems can support exclusivity of the transitions within a divergence or not. Please refer to OEM instructions for further information about SFC support.

1.1.2 Hierarchy of SFC programs

Each SFC program can have one or more "child programs". Child programs are written in SFC and are started (launched) or stopped (killed) in the actions of the

father program. A child program can also have children. The number of hierarchy levels must not exceed 19.

When a child program is stopped, its children are also implicitly stopped.

When a child program is started, it must explicitly in its actions start its children.

A child program is controlled (started or stopped) from the action blocks of its parent program. Designing a child program is a simple way to program an action block in SFC language.

Using child programs is very useful for designing a complex process and separate operations due to different aspects of the process. For instance, it is common to manage the execution modes in a parent program and to handle details of the process operations in child programs.

1.1.3 User-Defined Function Blocks Programmed in SFC

The KAS IDE enables you to create User-Defined Function Blocks (UDFBs) programmed with SFC language. This section details specific features related to such function blocks.

The execution of UDFBs written in SFC requires a runtime system version SR7-1 or later.

1.1.3.1 Declaration of UDFBs in SFC

From the Workspace contextual menu, run the "Insert New Program" command. Then specify a valid name for the function block. Select "SFC" language and "UDFB" execution style.

1.1.3.2 UDFB Parameters

When a UDFB programmed in SFC is created, the KAS IDE automatically declares 3 special inputs to the block:

RUN	The SFC state machine is not activated when this input is FALSE.	
RESET	The SFC chart is reset to its initial situation when this input is TRUE.	
KILL	Any active step of the SFC chart is deactivated when this input is TRUE.	

You can freely add other input and output variables to the UDFB. You can also remove any of the automatically created input if not needed. If the RUN input is removed, then it is considered as always TRUE. If RESET or KILL inputs are removed, then they are considered as always FALSE. Below is the truth table showing priorities among special input:

RUN	RESET	KILL	
FALSE	FALSE	FALSE	do nothing
FALSE	FALSE	TRUE	kill the SFC chart
FALSE	TRUE	FALSE	reset the SFC chart
FALSE	TRUE	TRUE	kill the SFC chart
TRUE	FALSE	FALSE	activate the SFC chart
TRUE	FALSE	TRUE	kill the SFC chart
TRUE	TRUE	FALSE	reset the SFC chart
TRUE	TRUE	TRUE	kill the SFC chart

1.1.3.3 Steps in UDFBs

All steps inserted in the SFC chart of the UDFB are automatically declared as local instances of special reserved function blocks with the local variables of the UDFBs. The following FB types are used:

<code>isfcSTEP</code>	a normal step
<code>isfcINITSTEP</code>	an initial step

The editor takes care of updating the list of declared step instances. You should never remove, rename or change them in the variable editor. All steps are named with "GS" followed by their number.

1.1.3.4 Execution of UDFBs

The SFC chart is operated only when the UDFB is called by its parent program.

If the RESET input is TRUE, the SFC chart is reset to its initial situation. If the KILL input is TRUE, any active step of the SFC chart is deactivated.

When the RUN input is TRUE and KILL/RESET are FALSE, the SFC chart is operated in the same way as for other SFC programs:

1. Check valid transitions and evaluate related conditions
2. Cross TRUE valid transitions
3. Execute relevant actions of the active steps

 NOTE

In a UDFB programmed in SFC, you cannot use SFC actions to pilot a "child SFC program". This feature is reserved for SFC programs only. Instead, a UDFB programmed in SFC can pilot from its actions another UDFB programmed in SFC.

1.2 Free Form Ladder Diagram (FFLD)

A Ladder Diagram is a list of *rungs*. Each rung represents a boolean data flow from a power rail on the left. The power rail represents the TRUE state. The data flow must be understood from the left to the right. Each symbol connected to the rung either changes the rung state or performs an operation. Below are possible graphic items to be entered in FFLD diagrams:

- Power Rails
- Contacts and Coils
- Operations, Functions and Function blocks, represented by rectangular blocks
- Labels and Jumps
- Use of ST instructions in graphic languages

1.2.1 Use of the "EN" input and the "ENO" output for blocks

The rung state in a FFLD diagram is always boolean. Blocks are connected to the rung with their first input and output. This implies that special "EN" and "ENO" input and output are added to the block if its first input or output is not boolean.

The "EN" input is a condition. It means that the operation represented by the block is not performed if the rung state (EN) is FALSE. The "ENO" output always represents the same status as the "EN" input: the rung state is not modified by a block having an ENO output.

Below is the example of the "XOR" block, having boolean inputs and outputs, and requiring no EN or ENO pin:

(* First input is the rung. The rung is the output *)

Below is the example of the ">" (greater than) block, having non boolean inputs and a boolean output. This block has an "EN" input in FFLD language:

(* The comparison is executed only if EN is TRUE *)

Below is the example of the "SEL" function, having a first boolean input, but an integer output. This block has an "ENO" output in FFLD language:

(* the input rung is the selector *)
(* ENO has the same value as SELECT *)

Finally, below is the example of an addition, having only numerical arguments. This block has both "EN" and "ENO" pins in FFLD language:

(* The addition is executed only if EN is TRUE *)
(* ENO is equal to EN *)

1.2.2 Contacts and coils

The table below contains a list of the contact and coil types available:

Contacts	Coils
Normally Open - -	Energize -()-
Normally Closed - -	De-energize -(/)-
Positive Transition - P -	Set (Latch) -(S)-
Negative Transition - N -	Reset (Unlatch) -(R)-
Normally closed positive transition - P -	Positive transition sensing coil -(P)-
Normally closed negative transition - N -	Negative transition sensing coil -(N)-

Contacts are basic graphic elements of the FFLD language. A contact is associated with a boolean variable which is displayed above the graphic symbol. A contact sets the state of the rung on its right-hand side, according to the value of the associated variable and the rung state on its left-hand side.

Below are the six possible contact symbols and how they change the flow:

Contacts	Description
boolVariable -] [-	Normal: the flow on the right is the boolean AND operation between: (1) the flow on the left and (2) the associated variable.
boolVariable -] / [-	Negated: the flow on the right is the boolean AND operation between: (1) the flow on the left and (2) the negation of the associated variable.
boolVariable -] P [-	Positive pulse: the flow on the right is TRUE only when the flow on the left is TRUE and the associated variable changes from FALSE to TRUE (rising edge)
boolVariable -] N [-	Negative pulse: the flow on the right is TRUE only when the flow on the left is TRUE and the associated variable changes from TRUE to FALSE (falling edge)
boolVariable -] /P [-	Normally Closed Positive pulse: the flow on the right is TRUE only when the flow on the left is TRUE and the negation of the associated variable changes from FALSE to TRUE (rising edge)
boolVariable -] /N [-	Normally Closed Negative pulse: the flow on the right is TRUE only when the flow on the left is TRUE and the negation of the associated variable changes from TRUE to FALSE (falling edge)

Serialized and Parallel contacts

Two serial normal contacts represent an AND operation.

Two contacts in parallel represent an OR operation.

About Pulse

Each pulse is a single instance having its own memory.

After the pulse has been evaluated, its memory contains the previous value.
Conversely, if a pulse is not evaluated during a scan, its memory is not updated.

Coils are basic graphic elements of the FFLD language. A coil is associated with a boolean variable which is displayed above the graphic symbol. A coil performs a change of the associated variable according to the flow on its left-hand side.

Below are the six possible coil symbols:

Coils	Description
boolVariable -()-	Normal: the associated variable is forced to the value of the flow on the left of the coil.
boolVariable -(/)-	Negated: the associated variable is forced to the negation of the flow on the left of the coil.

Coils	Description
boolVariable - (S) -	<p>Set: the associated variable is forced to TRUE if the flow on the left is TRUE. (no action if the flow is FALSE)</p> <p>Rules for Set coil animation:</p> <ul style="list-style-type: none"> Power Flow on left is TRUE: <ul style="list-style-type: none"> The horizontal wires on either side of the (S) are red The variable and the (S) are red Power Flow on left is FALSE and the (S) variable is Energized (ON) <ul style="list-style-type: none"> The horizontal lines on either side of (S) are black The variable and the (S) are red In all other cases: <ul style="list-style-type: none"> The horizontal wires are black The variable and the (S) are black
boolVariable - (R) -	<p>Reset: the associated variable is forced to FALSE if the flow on the left is TRUE. (no action if the rung state is FALSE)</p> <p>Rules for Reset coil animation:</p> <ul style="list-style-type: none"> Power Flow on left is TRUE: <ul style="list-style-type: none"> The horizontal lines are red The variable above (R) is black The R and the circle around the R are black Power Flow on left is FALSE and variable above reset coil is NOT Energized (OFF) <ul style="list-style-type: none"> The horizontal lines are black The variable above (R) is black The R and the circle around the R are black Power Flow on left is FALSE and variable above reset coil is Energized (ON) <ul style="list-style-type: none"> The horizontal lines are black The variable above (R) is red The R and the circle around the R are red
boolVariable - (P) -	<p>Positive transition: the associated variable is forced to TRUE if the flow on the left changes from FALSE to TRUE(and forced to FALSE in all other cases)</p>
boolVariable - (N) -	<p>Negative transition: the associated variable is forced to TRUE if the flow on the left changes from TRUE to FALSE(and forced to FALSE in all other cases)</p>

Tip

When a contact or coil is selected, you can press the **Spacebar** to change its type (normal, negated...)

When your application is running, you can select a contact and press the **Spacebar** to swap its value between TRUE and FALSE

Warning

Although coils are commonly put at the end, the rung can be continued after a coil. The flow is **never changed** by a coil symbol.

2 Programming features and standard blocks

Refer to the following pages for an overview of the IEC 61131-3 programming languages:

Program organization units

Data types

Structures

Variables

Arrays

Constant expressions

Conditional compiling

Handling exceptions

SFC: Sequential Function Chart

FBD: Function Block Diagram

FFLD: Free Form Ladder Diagram

ST: Structured Text

IL: Instruction List

Use of ST instructions in graphic languages

The following topics detail the set of programming features and standard blocks:

Basic operations

Boolean operations

Arithmetic operations

Comparisons

Type conversion functions

Selectors

Registers

Counters

Timers

Maths

Trigonometrics

String operations

Advanced

Note: Some other functions not documented here are reserved for diagnostics and special operations. Please contact your technical support for further information.

2.1 Basic Operations

Below are the language features for basic data manipulation:

- Variable assignment
- Bit access
- Parenthesis
- Calling a function
- Calling a function block
- Calling a sub-program
- MOVEBLOCK: Copying/moving array items
- COUNTOF: Number of items in an array
- INC: Increase a variable
- DEC: decrease a variable
- NEG: integer negation (unary operator)

Below are the language features for controlling the execution of a program:

- Labels
- Jumps

- RETURN

Below are the structured statements for controlling the execution of a program:

IF	Conditional execution of statements.
WHILE	Repeat statements while a condition is TRUE.
REPEAT	Repeat statements until a condition is TRUE.
FOR	Execute iterations of statements.
CASE	Switch to one of various possible statements.
EXIT	Exit from a loop instruction.
WAIT	Delay program execution.
ON	Conditional execution.

2.1.1 := FFLD FFLDN ST STN

Operator - variable assignment.

2.1.1.1 Inputs

IN : ANY Any variable or complex expression

2.1.1.2 Outputs

Q : ANY Forced variable

2.1.1.3 Remarks

The output variable and the input expression must have the same type. The forced variable cannot have the "read only" attribute. In FFLD and FBD languages, the "1" block is available to perform a "1 gain" data copy (1 copy). In FFLD language, the input rung (EN) enables the assignment, and the output rung keeps the state of the input rung. In IL language, the FFLD instruction loads the first operand, and the ST instruction stores the current result into a variable. The current result and the operand of ST must have the same type. Both FFLD and ST instructions can be modified by "N" in case of a boolean operand for performing a boolean negation.

2.1.1.4 ST Language

```

Q := IN; (* copy IN into variable Q *)
Q := (IN1 + (IN2 / IN 3)) * IN4; (* assign the result of a complex expression *)
result := SIN (angle); (* assign a variable with the result of a function *)
time := MyTon.ET; (* assign a variable with an output parameter of a function block *)
*)


```

2.1.1.5 FBD Language

2.1.1.6 FFLD Language

(* The copy is executed only if EN is TRUE *)

2.1.1.7 IL Language:

```

Op1: FFLD IN (* current result is: IN *)
 ST Q (* Q is: IN *)
 FFLDN IN1 (* current result is: NOT (IN1) *)
 ST Q (* Q is: NOT (IN1) *)
 FFLD IN2 (* current result is: IN2 *)
 STN Q (* Q is: NOT (IN2) *)
  
```

See also:

Parenthesis

2.1.2 Access to bits of an integer

You can directly specify a bit within n integer variable in expressions and diagrams, using the following notation:

Variable.BitNo

Where:

Variable: is the name of an integer variable
BitNo: is the number of the bit in the integer.

The variable can have one of the following data types:

SINT, USINT, BYTE (8 bits from .0 to .7)
INT, UINT, WORD (16 bits from .0 to .15)
DINT, UDINT, DWORD (32 bits from .0 to 31)
LINT, ULINT, LWORD, (64 bits from 0 to 63)

0 always represents the less significant bit.

2.1.3 Calling a sub-program

A sub-program is called by another program. Unlike function blocks, local variables of a sub-program are not instantiated, and thus you do not need to declare instances. A call to a sub-program processes the block algorithm using the specified input parameters. Output parameters can then be accessed.

2.1.3.1 ST Language

To call a sub-program in ST, you have to specify its name, followed by the input parameters written between parentheses and separated by commas. To have access to an output parameter, use the name of the sub-program followed by a dot '.' and the name of the wished parameter:

```
MySubProg (i1, i2); (* calls the sub-program *)
Res1 := MySubProg.Q1;
Res2 := MySubProg.Q2;
```

Alternatively, if a sub-program has one and only one output parameter, it can be called as a function in ST language:

```
Res := MySubProg (i1, i2);
```

2.1.3.2 FBD and FFID Languages

To call a sub-program in FBD or FFID languages, you just need to insert the block in the diagram and to connect its inputs and outputs.

2.1.3.3 IL Language

To call a sub-program in IL language, you must use the CAL instruction with the name of the sub-program, followed by the input parameters written between parentheses and separated by commas. Alternatively the CALC, CALCN or CALNC conditional instructions can be used:

CAL	Calls the sub-program
CALC	Calls the sub-program if the current result is TRUE
CALNC	Calls the sub-program if the current result is FALSE
CALCN	same as CALNC

Here is an example:

```
Op1: CAL MySubProg (i1, i2)
FFLD MySubProg.Q1
ST Res1
FFLD MySubProg.Q2
ST Res2
```

2.1.4 CASE OF ELSE END_CASE

Statement - switch between enumerated statements.

2.1.4.1 Syntax

```
CASE <DINT expression> OF
<value> :
  <statements>
<value> , <value> :
  <statements>;
<value> .. <value> :
  <statements>;
ELSE
  <statements>
END_CASE;
```

2.1.4.2 Remarks

All enumerated values correspond to the evaluation of the DINT expression and are possible cases in the execution of the statements. The statements specified after the ELSE keyword are executed if the expression takes a value which is not enumerated in the switch. For each case, you must specify either a value, or a list of possible values separated by commas (",") or a range of values specified by a "min .. max" interval. You must enter space characters before and after the ".." separator.

2.1.4.3 ST Language

```
(* this example check first prime numbers *)
CASE iNumber OF
 0 :
  Alarm := TRUE;
  AlarmText := '0 gives no result';
 1 .. 3, 5 :
  bPrime := TRUE;
 4, 6 :
  bPrime := FALSE;
ELSE
  Alarm := TRUE;
  AlarmText := 'I don't know after 6 !';
END_CASE;
```

2.1.4.4 FBD Language

Not available

2.1.4.5 FFLD Language

Not available

2.1.4.6 IL Language

Not available

See also

IF WHILE REPEAT FOR EXIT

2.1.5 COUNTOF

Function - Returns the number of items in an array

2.1.5.1 Inputs

ARR : ANY Declared array

2.1.5.2 Outputs

Q : DINT Total number of items in the array

2.1.5.3 Remarks

The input must be an array and can have any data type. This function is particularly useful to avoid writing directly the actual size of an array in a program, and thus keep the program independent from the declaration. Example:

```
FOR i := 1 TO CountOf (MyArray) DO
  MyArray[i-1] := 0;
END_FOR;
```

In FFLD language, the operation is executed only if the input rung (EN) is TRUE. The output rung (ENO) keeps the same value as the input rung.

Examples

array	return
Arr1 [0..9]	10
Arr2 [0..4 , 0..9]	50

2.1.5.4 ST Language

```
Q := CountOf (ARR);
```


2.1.5.5 FBD Language

2.1.5.6 FFLD Language

(* The function is executed only if EN is TRUE *)

(* ENO keeps the same value as EN *)

2.1.5.7 IL Language

Not available

2.1.6 DEC

Function - Decrease a numerical variable

2.1.6.1 Inputs

IN : ANY Numerical variable (increased after call).

2.1.6.2 Outputs

Q : ANY Decreased value

2.1.6.3 Remarks

When the function is called, the variable connected to the "IN" input is decreased and copied to Q. All data types are supported except BOOL and STRING: for these types, the output is the copy of IN.

For real values, variable is decreased by "1.0". For time values, variable is decreased by 1 ms.

The IN input must be directly connected to a variable, and cannot be a constant or complex expression.

This function is particularly designed for ST language. It allows simplified writing as assigning the result of the function is not mandatory.

2.1.6.4 ST Language

```
IN := 2;
Q := DEC (IN);
(* now: IN = 1 ; Q = 1 *)
DEC (IN); (* simplified call *)
```

2.1.6.5 FBD Language

2.1.6.6 FFLD Language

2.1.6.7 IL Language

not available

2.1.7 EXIT

Statement - Exit from a loop statement

2.1.7.1 Remarks

The EXIT statement indicates that the current loop (WHILE, REPEAT or FOR) must be finished. The execution continues after the END WHILE, END_REPEAT or END FOR keyword or the loop where the EXIT is. EXIT quits only one loop and cannot be used to exit at the same time several levels of nested loops.

Warning

loop instructions can lead to infinite loops that block the target cycle.

2.1.7.2 ST Language

```
(* this program searches for the first non null item of an array *)
iFound = -1; (* means: not found *)
FOR iPos := 0 TO (iArrayDim - 1) DO
  IF iPos <> 0 THEN
 iFound := iPos;
 EXIT;
  END_IF;
END_FOR;
```

2.1.7.3 FBD Language

Not available

2.1.7.4 FFLD Language

Not available

2.1.7.5 IL Language

Not available

See also

IF WHILE REPEAT FOR CASE

2.1.8 FOR TO BY END_FOR

Statement - Iteration of statement execution.

2.1.8.1 Syntax

```
FOR <index> := <minimum> TO <maximum> BY <step> DO
 <statements>
END_FOR;
```

index = DINT internal variable used as index

minimum = DINT expression: initial value for *index*

maximum = DINT expression: maximum allowed value for *index*

step = DINT expression: increasing step of *index* after each iteration (default is 1)

2.1.8.2 Remarks

The "BY <step>" statement can be omitted. The default value for the step is 1.

2.1.8.3 ST Language

```
iArrayDim := 10;

(* resets all items of the array to 0 *)
FOR iPos := 0 TO (iArrayDim - 1) DO
 MyArray[iPos] := 0;
END_FOR;

(* set all items with odd index to 1 *)
FOR iPos := 1 TO 9 BY 2 DO
 MyArray[iPos] := 1;
END_FOR;
```

2.1.8.4 FBD Language

Not available

2.1.8.5 FFLD Language

Not available

2.1.8.6 IL Language

Not available

See also

IF WHILE REPEAT CASE EXIT

2.1.9 IF THEN ELSE ELSIF END_IF

Statement - Conditional execution of statements.

2.1.9.1 Syntax

```
IF <BOOL expression> THEN
 <statements>
ELSIF <BOOL expression> THEN
 <statements>
ELSE
```

```
<statements>
END_IF;
```

2.1.9.2 Remarks

The IF statement is available in ST only. The execution of the statements is conditioned by a boolean expression. ELSIF and ELSE statements are optional. There can be several ELSIF statements.

2.1.9.3 ST Language

```
(* simple condition *)
 IF bCond THEN
 Q1 := IN1;
 Q2 := TRUE;
 END_IF;

(* binary selection *)
 IF bCond THEN
 Q1 := IN1;
 Q2 := TRUE;
 ELSE
 Q1 := IN2;
 Q2 := FALSE;
 END_IF;

(* enumerated conditions *)
 IF bCond1 THEN
 Q1 := IN1;
 ELSIF bCond2 THEN
 Q1 := IN2;
 ELSIF bCond3 THEN
 Q1 := IN3;
 ELSE
 Q1 := IN4;
 END_IF;
```

2.1.9.4 FBD Language

Not available

2.1.9.5 FFLD Language

Not available

2.1.9.6 IL Language

Not available

See also

WHILE REPEAT FOR CASE EXIT

2.1.10 INC

Function - Increase a numerical variable

2.1.10.1 Inputs

IN : ANY Numerical variable (increased after call).

2.1.10.2 Outputs

Q : ANY Increased value

2.1.10.3 Remarks

When the function is called, the variable connected to the "IN" input is increased and copied to Q. All data types are supported except BOOL and STRING: for these types, the output is the copy of IN.

For real values, variable is increased by "1.0". For time values, variable is increased by 1 ms.

The IN input must be directly connected to a variable, and cannot be a constant or complex expression.

This function is particularly designed for ST language. It allows simplified writing as assigning the result of the function is not mandatory.

2.1.10.4 ST Language

```
IN := 1;
Q := INC (IN);
(* now: IN = 2 ; Q = 2 *)
INC (IN); (* simplified call *)
```

2.1.10.5 FBD Language

2.1.10.6 FFLD Language

2.1.10.7 IL Language

not available

2.1.11 MOVEBLOCK

Function - Move/Copy items of an array.

2.1.11.1 Inputs

SRC: ANY (*)	Array containing the source of the copy
DST : ANY (*)	Array containing the destination of the copy
PosSRC: DINT	Index of the first character in SRC
PosDST : DINT	Index of the destination in DST
NB : DINT	Number of items to be copied

(*) SRC and DST cannot be a STRING

2.1.11.2 Outputs

OK : BOOL TRUE if successful

2.1.11.3 Remarks

Arrays of string are not supported by this function.

In FFLD language, the operation is executed only if the input rung (EN) is TRUE. The function is not available in IL language.

The function copies a number (NB) of consecutive items starting at the PosSRC index in SRC array to PosDST position in DST array. SRC and DST can be the same array. In that case, the function avoids lost items when source and destination areas overlap.

This function checks array bounds and is always safe. The function returns TRUE if successful. It returns FALSE if input positions and number do not fit the bounds of SRC and DST arrays.

2.1.11.4 ST Language


```
OK := MOVEBLOCK (SRC, DST, PosSRS, PosDST, NB);
```

2.1.11.5 FBD Language

2.1.11.6 FFLD Language

(* The function is executed only if EN is TRUE *)

2.1.11.7 IL Language

Not available

2.1.12 NEG -

Operator - Performs an integer negation of the input.

2.1.12.1 Inputs

IN : DINT Integer value

2.1.12.2 Outputs

Q : DINT Integer negation of the input

2.1.12.3 Truth table (examples)

IN	Q
0	0
1	-1
-123	123

2.1.12.4 Remarks

In FBD and FFLD language, the block "NEG" can be used.

In FFLD language, the operation is executed only if the input rung (EN) is TRUE. The output rung (ENO) keeps the same value as the input rung.

This feature is not available in IL language. In ST language, "-" can be followed by a complex boolean expression between parentheses.

2.1.12.5 ST Language

```
Q := -IN;  
Q := - (IN1 + IN2);
```


2.1.12.6 FBD Language

2.1.12.7 FFLD Language

(* The negation is executed only if EN is TRUE *)

(* ENO keeps the same value as EN *)

2.1.12.8 IL Language

Not available

2.1.13 ON

Statement - Conditional execution of statements.

The ON instruction provides a simpler syntax for checking the rising edge of a Boolean condition.

2.1.13.1 Syntax

```
ON <BOOL expression> DO
 <statements>
END_DO;
```

2.1.13.2 Remarks

Statements within the ON structure are executed only when the boolean expression rises from FALSE to TRUE. The ON instruction avoids systematic use of the R_TRIG function block or other "last state" flags.

The ON syntax is available in any program, sub-program or UDFB. It is available in both T5 p-code or native code compilation modes.

This statement is an extension to the standard and is not IEC61131-3 compliant.

Warning

This instruction **should not be used inside UDFBs**. This instruction is not UDFB safe.

2.1.13.3 ST Language

```
(* This example counts the rising edges of variable bIN *)
ON bIN DO
 diCount := diCount + 1;
END_DO;
```

2.1.14 ()

Operator - force the evaluation order in a complex expression.

2.1.14.1 Remarks

Parentheses are used in ST and IL language for changing the default evaluation order of various operations within a complex expression. For instance, the default evaluation of "2 * 3 + 4" expression in ST language gives a result of 10 as "*" operator has highest priority. Changing the expression as "2 * (3 + 4)" gives a result of 14. Parentheses can be nested in a complex expression.

Below is the default evaluation order for ST language operations (1rst is highest priority):

Unary operators	- NOT
Multiply/Divide	* /
Add/Subtract	+ -
Comparisons	< > <= >= = <>
Boolean And	& AND
Boolean Or	OR
Exclusive OR	XOR

In IL language, the default order is the sequence of instructions. Each new instruction modifies the current result sequentially. In IL language, the opening parenthesis "(" is written between the instruction and its operand. The closing parenthesis ")" must be written alone as an instruction without operand.

2.1.14.2 ST Language

```
Q := (IN1 + (IN2 / IN 3)) * IN4;
```

2.1.14.3 FBD Language

Not available

2.1.14.4 FFLD Language

Not available

2.1.14.5 IL Language

```
Op1: FFLD( IN1
 ADD( IN2
 MUL IN3
 )
 SUB IN4
 )
 ST Q (* Q is: (IN1 + (IN2 * IN3) - IN4) *)
```

See also

Assignment

2.1.15 REPEAT UNTIL END_REPEAT

Statement - Repeat a list of statements.

2.1.15.1 Syntax

```
REPEAT
 <statements>
UNTIL <BOOL expression> END_REPEAT;
```

2.1.15.2 Remarks

The statements between "REPEAT" and "UNTIL" are executed until the boolean expression is TRUE. The condition is evaluated **after** the statements are executed. Statements are executed at least once.

Warning

Loop instructions can lead to infinite loops that block the target cycle. Never test the state of an input in the condition as the input will not be refreshed before the next cycle.

2.1.15.3 ST Language

```
iPos := 0;
REPEAT
 MyArray[iPos] := 0;
 iNbCleared := iNbCleared + 1;
 iPos := iPos + 1;
UNTIL iPos = iMax END_REPEAT;
```

2.1.15.4 FBD Language

Not available

2.1.15.5 FFLD Language

Not available

2.1.15.6 IL Language

Not available

See also

IF WHILE FOR CASE EXIT

2.1.16 RETURN RET RETC RETNC RETCN

Statement - Jump to the end of the program.

2.1.16.1 Remarks

The "RETURN" statement jumps to the end of the program. In FBD language, the return statement is represented by the "<RETURN>" symbol. The input of the symbol must be connected to a valid boolean signal. The jump is performed only if the input is TRUE. In FFLD language, the "<RETURN>" symbol is used as a coil at the end of a rung. The jump is performed only if the rung state is TRUE. In IL language, RET, RETC, RETCN and RETNC instructions are used.

When used within an action block of an SFC step, the RETURN statement jumps to the end of the action block.

2.1.16.2 ST Language

```
IF NOT bEnable THEN
 RETURN;
END_IF;
(* the rest of the program will not be executed if bEnable is FALSE
*)
```

2.1.16.3 FBD Language

(* In this example the DTat block will not be called if blgnore is TRUE *)

2.1.16.4 FFLD Language

(* In this example all the networks above 5 are skipped if ENABLE is FALSE *)

Network #5

Network #6

Close the servo loop and enable the drive when CloseLoop is high.
Open the servo loop and disable the drive when CloseLoop is low.

2.1.16.5 IL Language

Below is the meaning of possible instructions:

RET Jump to the end always

RETC Jump to the end if the current result is TRUE

RETNC Jump to the end if the current result is FALSE

RETNC Same as RETNC

```

Start: FFLD IN1
 RETC (* Jump to the end if IN1 is TRUE *)

 FFLD IN2 (* these instructions are not executed *)
 ST Q2 (* if IN1 is TRUE *)
 RET (* Jump to the end unconditionally *)

 FFLD IN3 (* these instructions are never executed *)
 ST Q3
  
```

See also

Labels Jumps

2.1.17 WHILE DO END WHILE

Statement - Repeat a list of statements.

2.1.17.1 Syntax

```

WHILE <BOOL expression> DO
 <statements>
END WHILE ;
  
```

2.1.17.2 Remarks

The statements between "DO" and "END WHILE" are executed while the boolean expression is TRUE. The condition is evaluated **before** the statements are executed. If the condition is FALSE when WHILE is first reached, statements are never executed.

Warning

Loop instructions can lead to infinite loops that block the target cycle. Never test the state of an input in the condition as the input will not be refreshed before the next cycle.

2.1.17.3 ST Language

```
iPos := 0;
WHILE iPos < iMax DO
 MyArray[iPos] := 0;
 iNbCleared := iNbCleared + 1;
END WHILE;
```

2.1.17.4 FBD Language

Not available

2.1.17.5 FFLD Language

Not available

2.1.17.6 IL Language

Not available

See also

IF REPEAT FOR CASE EXIT

2.2 Boolean operations

Below are the standard operators for managing booleans:

AND	performs a boolean AND
OR	performs a boolean OR
XOR	performs an exclusive OR
NOT	performs a boolean negation of its input
QOR	qualified OR
S	force a boolean output to TRUE
R	force a boolean output to FALSE

Below are the available blocks for managing boolean signals:

RS	reset dominant bistable
SR	set dominant bistable
R_TRIG	rising pulse detection
F_TRIG	falling pulse detection
SEMA	semaphore
FLIPFLOP	flipflop bistable

2.2.1 FLIPFLOP

Function Block - Flipflop bistable.

2.2.1.1 Inputs

IN : BOOL Swap command (on rising edge)
RST : BOOL Reset to FALSE

2.2.1.2 Outputs

Q : BOOL Output

2.2.1.3 Remarks

The output is systematically reset to FALSE if RST is TRUE.
The output changes on each rising edge of the IN input, if RST is FALSE.

2.2.1.4 ST Language

```
(* MyFlipFlop is declared as an instance of FLIPFLOP function block *)
MyFlipFlop (IN, RST);
Q := MyFlipFlop.Q;
```

2.2.1.5 FBD Language

2.2.1.6 FFLD Language

2.2.1.7 IL Language

```
(* MyFlipFlop is declared as an instance of FLIPFLOP function block *)
Op1: CAL MyFlipFlop (IN, RST)
 FFLD MyFlipFlop.Q
 ST Q1
```

See also

R S SR

2.2.2 F_TRIG

Function Block - Falling pulse detection

2.2.2.1 Inputs

CLK : BOOL Boolean signal

2.2.2.2 Outputs

Q : BOOL TRUE when the input changes from TRUE to FALSE

2.2.2.3 Truth table

CLK	CLK prev	Q
0	0	0
0	1	1
1	0	0
1	1	0

2.2.2.4 Remarks

Although]P[and]N[contacts can be used in FFLD language, it is recommended to use declared instances of R_TRIGGER or F_TRIGGER function blocks in order to avoid contingencies during an Online Change.

2.2.2.5 ST Language

(* MyTrigger is declared as an instance of F_TRIGGER function block *)
 MyTrigger (CLK);
 Q := MyTrigger.Q;

2.2.2.6 FBD Language

2.2.2.7 FFLD Language

2.2.2.8 IL Language:

(* MyTrigger is declared as an instance of F_TRIGGER function block *)
 Op1: CAL MyTrigger (CLK)
 FFLD MyTrigger.Q
 ST Q

See also

R_TRIGGER

2.2.3 NOT

Operator - Performs a boolean negation of the input.

2.2.3.1 Inputs

IN : BOOL Boolean value

2.2.3.2 Outputs

Q : BOOL Boolean negation of the input

2.2.3.3 Truth table

IN	Q
0	1
1	0

2.2.3.4 Remarks

In FBD language, the block "NOT" can be used. Alternatively, you can use a link terminated by a "o" negation. In FFLD language, negated contacts and coils can be used. In IL language, the "N" modifier can be used with instructions FFLD, AND, OR, XOR and ST. It represents a negation of the operand. In ST language, NOT can be followed by a complex boolean expression between parentheses.

2.2.3.5 ST Language


```
Q := NOT IN;
Q := NOT (IN1 OR IN2);
```

2.2.3.6 FBD Language

(* explicit use of the "NOT" block *)

(* use of a negated link: Q is IN1 AND NOT IN2 *)

2.2.3.7 FFLD Language

(* Negated contact: Q is: IN1 AND NOT IN2 *)

(* Negated coil: Q is NOT (IN1 AND IN2) *)

2.2.3.8 IL Language:

Op1: FFLDN IN1
OR IN2

ST Q (* Q is equal to: (NOT IN1) OR IN2 *)

Op2: FFLD IN1

AND IN2
STN Q (* Q is equal to: NOT (IN1 AND IN2) *)

See also

AND OR XOR

2.2.4 R

Operator - Force a boolean output to FALSE.

2.2.4.1 Inputs

RESET : BOOL Condition

2.2.4.2 Outputs

Q : BOOL Output to be forced

2.2.4.3 Truth table

RESET	Q prev	Q
0	0	0
0	1	1
1	0	0
1	1	0

2.2.4.4 Remarks

S and R operators are available as standard instructions in the IL language. In FFLD languages they are represented by (S) and (R) coils. In FBD language, you can use (S) and (R) coils, but you must prefer RS and SR function blocks. Set and reset operations are not available in ST language.

2.2.4.5 ST Language

Not available.

2.2.4.6 FBD Language

Not available. Use RS or SR function blocks.

2.2.4.7 FFLD Language

(* use of "R" coil *)

2.2.4.8 IL Language:

Op1: FFLD RESET

R Q (* Q is forced to FALSE if RESET is TRUE *)
(* Q is unchanged if RESET is FALSE *)

See also

S RS SR

2.2.5 RS

Function Block - Reset dominant bistable.

2.2.5.1 Inputs

SET : BOOL Condition for forcing to TRUE
 RESET1 : BOOL Condition for forcing to FALSE (highest priority command)

2.2.5.2 Outputs

Q1 : BOOL Output to be forced

2.2.5.3 Truth table

SET	RESET1	Q1 prev	Q1
0	0	0	0
0	0	1	1
0	1	0	0
0	1	1	0
1	0	0	1
1	0	1	1
1	1	0	0
1	1	1	0

2.2.5.4 Remarks

The output is unchanged when both inputs are FALSE. When both inputs are TRUE, the output is forced to FALSE (reset dominant).

2.2.5.5 ST Language

(* MyRS is declared as an instance of RS function block *)

```
MyRS (SET, RESET1);
Q1 := MyRS.Q1;
```

2.2.5.6 FBD Language

2.2.5.7 FFLD Language

2.2.5.8 IL Language:

(* MyRS is declared as an instance of RS function block *)

Op1: CAL MyRS (SET, RESET1)

```
FFLD MyRS.Q1
ST Q1
```

See also

R S SR

2.2.6 R_TRIG*Function Block - Rising pulse detection***2.2.6.1 Inputs**

CLK : BOOL Boolean signal

2.2.6.2 Outputs

Q : BOOL TRUE when the input changes from FALSE to TRUE

2.2.6.3 Truth table

CLK	CLK prev	Q
0	0	0
0	1	0
1	0	1
1	1	0

2.2.6.4 Remarks

Although]P[and]N[contacts can be used in FFLD language, it is recommended to use declared instances of R_TRIG or F_TRIG function blocks in order to avoid contingencies during an Online Change.

2.2.6.5 ST Language

(* MyTrigger is declared as an instance of R_TRIG function block *)

```
MyTrigger (CLK);
Q := MyTrigger.Q;
```

2.2.6.6 FBD Language**2.2.6.7 FFLD Language**

(* the input signal is the rung - the rung is the output *)

2.2.6.8 IL Language:

(* MyTrigger is declared as an instance of R_TRIG function block *)

Op1: CAL MyTrigger (CLK)

FFLD MyTrigger.Q

ST Q

See also

F_TRIG

2.2.7 S

Operator - Force a boolean output to TRUE.

2.2.7.1 Inputs

SET : BOOL Condition

2.2.7.2 Outputs

Q : BOOL Output to be forced

2.2.7.3 Truth table

SET	Q prev	Q
0	0	0
0	1	1
1	0	1
1	1	1

2.2.7.4 Remarks

S and R operators are available as standard instructions in the IL language. In FFLD languages they are represented by (S) and (R) coils. In FBD language, you can use (S) and (R) coils, but you must prefer RS and SR function blocks. Set and reset operations are not available in ST language.

2.2.7.5 ST Language

Not available.

2.2.7.6 FBD Language

Not available. Use RS or SR function blocks.

2.2.7.7 FFLD Language

(* use of "S" coil *)

2.2.7.8 IL Language:

Op1: FFLD SET

S Q (* Q is forced to TRUE if SET is TRUE *)

(* Q is unchanged if SET is FALSE *)

See also

R RS SR

2.2.8 SEMA

Function Block - Semaphore.

2.2.8.1 Inputs

CLAIM : BOOL Takes the semaphore
RELEASE : BOOL Releases the semaphore

2.2.8.2 Outputs

BUSY : BOOL True if semaphore is busy

2.2.8.3 Remarks

The function block implements the following algorithm:

```
BUSY := mem;
if CLAIM then
 mem := TRUE;
else if RELEASE then
 BUSY := FALSE;
 mem := FALSE;
end_if;
```

In FFLD language, the input rung is the CLAIM command. The output rung is the BUSY output signal.

2.2.8.4 ST Language

(* MySema is a declared instance of SEMA function block *)
MySema (CLAIM, RELEASE);
BUSY := MyBlinker.BUSY;

2.2.8.5 FBD Language

2.2.8.6 FFLD Language

2.2.8.7 IL Language:

(* MySema is a declared instance of SEMA function block *)
Op1: CAL MySema (CLAIM, RELEASE)
FFLD MyBlinker.BUSY
ST BUSY

2.2.9 SR

Function Block - Set dominant bistable.

2.2.9.1 Inputs

SET1 : BOOL Condition for forcing to TRUE (highest priority command)
 RESET : BOOL Condition for forcing to FALSE

2.2.9.2 Outputs

Q1 : BOOL Output to be forced

2.2.9.3 Truth table

SET1	RESET	Q1 prev	Q1
0	0	0	0
0	0	1	1
0	1	0	0
0	1	1	0
1	0	0	1
1	0	1	1
1	1	0	1
1	1	1	1

2.2.9.4 Remarks

The output is unchanged when both inputs are FALSE. When both inputs are TRUE, the output is forced to TRUE (set dominant).

2.2.9.5 ST Language

(* MySR is declared as an instance of SR function block *)
 MySR (SET1, RESET);
 Q1 := MySR.Q1;

2.2.9.6 FBD Language

2.2.9.7 FFLD Language

(* the SET1 command is the rung - the rung is the output *)

2.2.9.8 IL Language:

(* MySR is declared as an instance of SR function block *)
 Op1: CAL MySR (SET1, RESET)
 FFLD MySR.Q1
 ST Q1

See also

R S RS

2.2.10 XOR XORN*Operator* - Performs an exclusive OR of all inputs.**2.2.10.1 Inputs**

IN1 : BOOL First boolean input

IN2 : BOOL Second boolean input

2.2.10.2 Outputs

Q : BOOL Exclusive OR of all inputs

2.2.10.3 Truth table

IN1	IN2	Q
0	0	0
0	1	1
1	0	1
1	1	0

2.2.10.4 Remarks

The block is called "=1" in FBD and FFID languages. In IL language, the XOR instruction performs an exclusive OR between the current result and the operand. The current result must be boolean. The XORN instruction performs an exclusive between the current result and the boolean negation of the operand.

2.2.10.5 ST Language

Q := IN1 XOR IN2;

Q := IN1 XOR IN2 XOR IN3;

2.2.10.6 FBD Language**2.2.10.7 FFID Language**

(* First input is the rung. The rung is the output *)

2.2.10.8 IL Language

```

Op1: FFID IN1
 XOR IN2
 ST Q (* Q is equal to: IN1 XOR IN2 *)
Op2: FFID IN1
  
```

```
XORN IN2
ST Q (* Q is equal to: IN1 XOR (NOT IN2) *)
```

See also

AND OR NOT

2.3 Arithmetic operations

Below are the standard operators that perform arithmetic operations:

+	addition
-	subtraction
*	multiplication
/	division
-(NEG)	integer negation (unary operator)

Below are the standard functions that perform arithmetic operations:

MIN	get the minimum of two integers or an ANY
MAX	get the maximum of two integers or an ANY
LIMIT	bound an integer to low and high limits or an ANY
MOD	modulo
ODD	test if an integer is odd
SetWithin	Force a value when within an interval

2.3.1 + ADD

Operator - Performs an addition of all inputs.

2.3.1.1 Inputs

IN1 : ANY First input
 IN2 : ANY Second input

2.3.1.2 Outputs

Q : ANY Result: IN1 + IN2

2.3.1.3 Remarks

All inputs and the output must have the same type. In FBD language, the block can have up to 16 inputs. In FFLD language, the input rung (EN) enables the operation, and the output rung keeps the same value as the input rung. In IL language, the ADD instruction performs an addition between the current result and the operand. The current result and the operand must have the same type.

The addition can be used with strings. The result is the concatenation of the input strings.

2.3.1.4 ST Language

```
Q := IN1 + IN2;
MyString := 'He' + 'l' + 'o'; (* MyString is equal to 'Hello' *)
```

2.3.1.5 FBD Language

(* the block can have up to 16 inputs *)

2.3.1.6 FFLD Language

(* The addition is executed only if EN is TRUE *)

(* ENO is equal to EN *)

2.3.1.7 IL Language:

Op1: FFLD IN1

ADD IN2

ST Q (* Q is equal to: IN1 + IN2 *)

Op2: FFLD IN1

ADD IN2

ADD IN3

ST Q (* Q is equal to: IN1 + IN2 + IN3 *)

See also

- * /

2.3.2 / DIV

Operator - Performs a division of inputs.

2.3.2.1 Inputs

IN1 : ANY_NUM First input

IN2 : ANY_NUM Second input

2.3.2.2 Outputs

Q : ANY_NUM Result: IN1 / IN2

2.3.2.3 Remarks

All inputs and the output must have the same type. In FFLD language, the input rung (EN) enables the operation, and the output rung keeps the same value as the input rung. In IL language, the DIV instruction performs a division between the current result and the operand. The current result and the operand must have the same type.

2.3.2.4 ST Language

Q := IN1 / IN2;

2.3.2.5 FBD Language

2.3.2.6 FFLD Language

(* The division is executed only if EN is TRUE *)
(* ENO is equal to EN *)

2.3.2.7 IL Language:

Op1: FFLD IN1
DIV IN2
ST Q (* Q is equal to: IN1 / IN2 *)
Op2: FFLD IN1
DIV IN2
DIV IN3
ST Q (* Q is equal to: IN1 / IN2 / IN3 *)

See also

+ - *

2.3.3 NEG -

Operator - Performs an integer negation of the input.

2.3.3.1 Inputs

IN : DINT Integer value

2.3.3.2 Outputs

Q : DINT Integer negation of the input

2.3.3.3 Truth table (examples)

IN	Q
0	0
1	-1
-123	123

2.3.3.4 Remarks

In FBD and FFLD language, the block "NEG" can be used.

In FFLD language, the operation is executed only if the input rung (EN) is TRUE. The output rung (ENO) keeps the same value as the input rung.

This feature is not available in IL language. In ST language, "-" can be followed by a complex boolean expression between parentheses.

2.3.3.5 ST Language


```
Q := -IN;
Q := - (IN1 + IN2);
```

2.3.3.6 FBD Language

2.3.3.7 FFLD Language

(* The negation is executed only if EN is TRUE *)
(* ENO keeps the same value as EN *)

2.3.3.8 IL Language

Not available

2.3.4 LIMIT

Function - Bounds an integer between low and high limits.

2.3.4.1 Inputs

IMIN : DINT Low bound
IN : DINT Inputvalue
IMAX : DINT High bound

2.3.4.2 Outputs

Q : DINT IMIN if IN < IMIN; IMAX if IN > IMAX; IN otherwise

2.3.4.3 Function diagram

2.3.4.4 Remarks

In FFLD language, the input rung (EN) enables the operation, and the output rung keeps the state of the input rung. In IL language, the first input must be loaded before the function call. Other inputs are operands of the function, separated by a coma.

2.3.4.5 ST Language

`Q := LIMIT (IMIN, IN, IMAX);`

2.3.4.6 FBD Language

2.3.4.7 FFLD Language

(* The comparison is executed only if EN is TRUE *)

(* ENO has the same value as EN *)

2.3.4.8 IL Language:

```
Op1: FFLD  IMIN
 LIMIT IN, IMAX
 ST  Q
```

See also

MIN MAX MOD ODD

2.3.5 MAX

Function - Get the maximum of two integers.

2.3.5.1 Inputs

IN1 : DINT First input
IN2 : DINT Second input

2.3.5.2 Outputs

`Q : DINT IN1 if IN1 > IN2; IN2 otherwise`

2.3.5.3 Remarks

In FFLD language, the input rung (EN) enables the operation, and the output rung keeps the state of the input rung. In IL language, the first input must be loaded before the function call. The second input is the operand of the function.

2.3.5.4 ST Language

`Q := MAX (IN1, IN2);`

2.3.5.5 FBD Language

2.3.5.6 FFLD Language

(* The comparison is executed only if EN is TRUE *)

(* ENO has the same value as EN *)

2.3.5.7 IL Language:

Op1: FFLD IN1

MAX IN2

ST Q (* Q is the maximum of IN1 and IN2 *)

See also

MIN LIMIT MOD ODD

2.3.6 MIN

Function - Get the minimum of two integers.

2.3.6.1 Inputs

IN1 : DINT First input

IN2 : DINT Second input

2.3.6.2 Outputs

Q : DINT IN1 if IN1 < IN2; IN2 otherwise

2.3.6.3 Remarks

In FFLD language, the input rung (EN) enables the operation, and the output rung keeps the state of the input rung. In IL language, the first input must be loaded before the function call. The second input is the operand of the function.

2.3.6.4 ST Language

`Q := MIN (IN1, IN2);`

2.3.6.5 FBD Language

2.3.6.6 FFLD Language

(* The comparison is executed only if EN is TRUE *)
(* ENO has the same value as EN *)

2.3.6.7 IL Language:

Op1: FFLD IN1
MIN IN2
ST Q (* Q is the minimum of IN1 and IN2 *)

See also

MAX LIMIT MOD ODD

2.3.7 MOD / MODR / MODLR

Function - Calculation of modulo.

Inputs	Function			Description
	MOD	MODR	MODLR	
IN	DINT	REAL	LREAL	Input value
BASE	DINT	REAL	LREAL	Base of the modulo

Output	Function			Description
	MOD	MODR	MODLR	
Q	DINT	REAL	LREAL	Modulo: rest of the integer division (IN / BASE)

2.3.7.1 Remarks

In FFLD language, the input rung (EN) enables the operation, and the output rung keeps the state of the input rung. In IL language, the first input must be loaded before the function call. The second input is the operand of the function.

2.3.7.2 ST Language

Q := MOD (IN, BASE);

2.3.7.3 FBD Language

2.3.7.4 FFLD Language

(* The comparison is executed only if EN is TRUE *)
(* ENO has the same value as EN *)

2.3.7.5 IL Language:

Op1: FFLD IN
MOD BASE
ST Q (* Q is the rest of integer division: IN / BASE *)

See also

MIN MAX LIMIT ODD

2.3.8 * MUL

Operator - Performs a multiplication of all inputs.

2.3.8.1 Inputs

IN1 : ANY_NUM First input
IN2 : ANY_NUM Second input

2.3.8.2 Outputs

Q : ANY_NUM Result: IN1 * IN2

2.3.8.3 Remarks

All inputs and the output must have the same type. In FBD language, the block can have up to 16 inputs. In FFLD language, the input rung (EN) enables the operation, and the output rung keeps the same value as the input rung. In IL language, the MUL instruction performs a multiplication between the current result and the operand. The current result and the operand must have the same type.

2.3.8.4 ST Language

Q := IN1 * IN2;

2.3.8.5 FBD Language

(* the block can have up to 16 inputs *)

2.3.8.6 FFLD Language

(* The multiplication is executed only if EN is TRUE *)
(* ENO is equal to EN *)

2.3.8.7 IL Language:

Op1: FFLD IN1
 MUL IN2
 ST Q (* Q is equal to: IN1 * IN2 *)
 Op2: FFLD IN1
 MUL IN2
 MUL IN3
 ST Q (* Q is equal to: IN1 * IN2 * IN3 *)

See also

+ - /

2.3.9 ODD

Function - Test if an integer is odd

2.3.9.1 Inputs

IN : DINT Input value

2.3.9.2 Outputs

Q : BOOL TRUE if IN is odd. FALSE if IN is even.

2.3.9.3 Remarks

In FFLD language, the input rung (EN) enables the operation, and the output rung is the result of the function. In IL language, the input must be loaded before the function call.

2.3.9.4 ST Language

Q := ODD (IN);

2.3.9.5 FBD Language

2.3.9.6 FFLD Language

(* The function is executed only if EN is TRUE *)

2.3.9.7 IL Language:

Op1: FFLD IN
 ODD
 ST Q (* Q is TRUE if IN is odd *)

See also

MIN MAX LIMIT MOD

2.3.10 - SUB*Operator* - Performs a subtraction of inputs.**2.3.10.1 Inputs**

IN1 : ANY_NUM / TIME First input
 IN2 : ANY_NUM / TIME Second input

2.3.10.2 Outputs

Q : ANY_NUM / TIME Result: IN1 - IN2

2.3.10.3 Remarks

All inputs and the output must have the same type. In FFLD language, the input rung (EN) enables the operation, and the output rung keeps the same value as the input rung. In IL language, the SUB instruction performs a subtraction between the current result and the operand. The current result and the operand must have the same type.

2.3.10.4 ST Language

Q := IN1 - IN2;

2.3.10.5 FBD Language**2.3.10.6 FFLD Language**

(* The subtraction is executed only if EN is TRUE *)
 (* ENO is equal to EN *)

2.3.10.7 IL Language:

Op1: FFLD IN1
 SUB IN2
 ST Q (* Q is equal to: IN1 - IN2 *)
 Op2: FFLD IN1
 SUB IN2
 SUB IN3
 ST Q (* Q is equal to: IN1 - IN2 - IN3 *)

See also

+ * /

2.4 Comparison Operations

2.4.1 CMP

Function Block - Comparison with detailed outputs for integer inputs

2.4.1.1 Inputs

IN1 : DINT First value
IN2 : DINT Second value

2.4.1.2 Outputs

LT : BOOL TRUE if IN1 < IN2
EQ : BOOL TRUE if IN1 = IN2
GT : BOOL TRUE if IN1 > IN2

2.4.1.3 Remarks

In FFLD language, the rung input (EN) validates the operation. The rung output is the result of "LT" (lower than) comparison.

2.4.1.4 ST Language

(* MyCmp is declared as an instance of CMP function block *)
MyCmp (IN1, IN2);
bLT := MyCmp.LT;
bEQ := MyCmp.EQ;
bGT := MyCmp.GT;

2.4.1.5 FBD Language

2.4.1.6 FFLD Language

(* the comparison is performed only if EN is TRUE *)

2.4.1.7 IL Language:

(* MyCmp is declared as an instance of CMP function block *)

```
Op1: CAL MyCmp (IN1, IN2)
 FFLD MyCmp.LT
 ST bLT
 FFLD MyCmp.EQ
 ST bEQ
 FFLD MyCmp.GT
 ST bGT
```

See also

> < >= <= = <>

2.4.2 >= GE

Operator - Test if first input is greater than or equal to second input.

2.4.2.1 Inputs

IN1 : ANY First input
IN2 : ANY Second input

2.4.2.2 Outputs

Q : BOOL TRUE if IN1 >= IN2

2.4.2.3 Remarks

Both inputs must have the same type. In FFLD language, the input rung (EN) enables the operation, and the output rung is the result of the comparison. In IL language, the GE instruction performs the comparison between the current result and the operand. The current result and the operand must have the same type.

Comparisons can be used with strings. In that case, the lexical order is used for comparing the input strings. For instance, "ABC" is less than "ZX" ; "ABCD" is greater than "ABC".

2.4.2.4 ST Language

Q := IN1 >= IN2;

2.4.2.5 FBD Language

2.4.2.6 FFLD Language

(* The comparison is executed only if EN is TRUE *)

2.4.2.7 IL Language:

Op1: FFLD IN1
GE IN2
ST Q (* Q is true if IN1 >= IN2 *)

See also

> < <= = <> CMP

2.4.3 > GT

Operator - Test if first input is greater than second input.

2.4.3.1 Inputs

IN1 : ANY First input
 IN2 : ANY Second input

2.4.3.2 Outputs

Q : BOOL TRUE if IN1 > IN2

2.4.3.3 Remarks

Both inputs must have the same type. In FFLD language, the input rung (EN) enables the operation, and the output rung is the result of the comparison. In IL language, the GT instruction performs the comparison between the current result and the operand. The current result and the operand must have the same type.

Comparisons can be used with strings. In that case, the lexical order is used for comparing the input strings. For instance, "ABC" is less than "ZX" ; "ABCD" is greater than "ABC".

2.4.3.4 ST Language

Q := IN1 > IN2;

2.4.3.5 FBD Language

2.4.3.6 FFLD Language

(* The comparison is executed only if EN is TRUE *)

2.4.3.7 IL Language:

Op1: FFLD IN1
 GT IN2
 ST Q (* Q is true if IN1 > IN2 *)

See also

< >= <= = <> CMP

2.4.4 = EQ

Operator - Test if first input is equal to second input.

2.4.4.1 Inputs

IN1 : ANY First input
 IN2 : ANY Second input

2.4.4.2 Outputs

$Q : \text{BOOL} \quad \text{TRUE if } \text{IN1} = \text{IN2}$

2.4.4.3 Remarks

Both inputs must have the same type. In FFLD language, the input rung (EN) enables the operation, and the output rung is the result of the comparison. In IL language, the EQ instruction performs the comparison between the current result and the operand. The current result and the operand must have the same type.

Comparisons can be used with strings. In that case, the lexical order is used for comparing the input strings. For instance, "ABC" is less than "ZX" ; "ABCD" is greater than "ABC".

Equality comparisons cannot be used with TIME variables. The reason is that the timer actually has the resolution of the target cycle and test can be unsafe as some values can never be reached.

2.4.4.4 ST Language

$Q := \text{IN1} = \text{IN2};$

2.4.4.5 FBD Language

2.4.4.6 FFLD Language

(* The comparison is executed only if EN is TRUE *)

2.4.4.7 IL Language:

Op1: FFLD IN1
EQ IN2
ST Q (* Q is true if IN1 = IN2 *)

See also

> < >= <= <> CMP

2.4.5 <>> NE

Operator - Test if first input is not equal to second input.

2.4.5.1 Inputs

IN1 : ANY First input
IN2 : ANY Second input

2.4.5.2 Outputs

$Q : \text{BOOL} \quad \text{TRUE if } \text{IN1} \neq \text{IN2}$

2.4.5.3 Remarks

Both inputs must have the same type. In FFLD language, the input rung (EN) enables the operation, and the output rung is the result of the comparison. In IL language, the NE instruction performs the comparison between the current result and the operand. The current result and the operand must have the same type.

Comparisons can be used with strings. In that case, the lexical order is used for comparing the input strings. For instance, "ABC" is less than "ZX" ; "ABCD" is greater than "ABC".

Equality comparisons cannot be used with TIME variables. The reason is that the timer actually has the resolution of the target cycle and test can be unsafe as some values can never be reached

2.4.5.4 ST Language

`Q := IN1 <> IN2;`

2.4.5.5 FBD Language

2.4.5.6 FFLD Language

(* The comparison is executed only if EN is TRUE *)

2.4.5.7 IL Language:

Op1: FFLD IN1

 NE IN2

 ST Q (* Q is true if IN1 is not equal to IN2 *)

See also

> < >= <= = CMP

2.4.6 <= LE

Operator - Test if first input is less than or equal to second input.

2.4.6.1 Inputs

IN1 : ANY First input

IN2 : ANY Second input

2.4.6.2 Outputs

Q : BOOL TRUE if IN1 <= IN2

2.4.6.3 Remarks

Both inputs must have the same type. In FFLD language, the input rung (EN) enables the operation, and the output rung is the result of the comparison. In IL language, the LE instruction performs the comparison between the current result and the operand. The current result and the operand must have the same type.

Comparisons can be used with strings. In that case, the lexical order is used for comparing the input strings. For instance, "ABC" is less than "ZX" ; "ABCD" is greater than "ABC".

2.4.6.4 ST Language

`Q := IN1 <= IN2;`

2.4.6.5 FBD Language

2.4.6.6 FFLD Language

(* The comparison is executed only if EN is TRUE *)

2.4.6.7 IL Language:

Op1: FFLD IN1
LE IN2
ST Q (* Q is true if IN1 <= IN2 *)

See also

> < >= = <> CMP

2.4.7 < LT

Operator - Test if first input is less than second input.

2.4.7.1 Inputs

IN1 : ANY First input
IN2 : ANY Second input

2.4.7.2 Outputs

Q : BOOL TRUE if IN1 < IN2

2.4.7.3 Remarks

Both inputs must have the same type. In FFLD language, the input rung (EN) enables the operation, and the output rung is the result of the comparison. In IL language, the LT instruction performs the comparison between the current result and the operand. The current result and the operand must have the same type.

Comparisons can be used with strings. In that case, the lexical order is used for comparing the input strings. For instance, "ABC" is less than "ZX" ; "ABCD" is greater than "ABC".

2.4.7.4 ST Language

`Q := IN1 < IN2;`

2.4.7.5 FBD Language

2.4.7.6 FFLD Language

(* The comparison is executed only if EN is TRUE *)

2.4.7.7 IL Language:

Op1: FFLD IN1
LT IN2
ST Q (* Q is true if IN1 < IN2 *)

See also

> >= <= = <> CMP

2.5 Type conversion functions

Below are the standard functions for converting a data into another data type:

ANY_TO_BOOL	converts to boolean
ANY_TO_SINT / ANY_TO_USINT	converts to small (8 bit) integer
ANY_TO_INT / ANY_TO_UINT	converts to 16 bit integer
ANY_TO_DINT / ANY_TO_UDINT	converts to integer (32 bit - default)
ANY_TO_LINT / ANY_TO_ULINT	converts to long (64 bit) integer
ANY_TO_REAL	converts to real
ANY_TO_LREAL	converts to double precision real
ANY_TO_TIME	converts to time
ANY_TO_STRING	converts to character string

Below are the standard functions performing conversions in BCD format (*):

BIN_TO_BCD	converts a binary value to a BCD value
BCD_TO_BIN	converts a BCD value to a binary value

(*) BCD conversion functions may not be supported by all targets.

2.5.1 ANY_TO_BOOL

Operator - Converts the input into boolean value.

2.5.1.1 Inputs

IN : ANY Input value

2.5.1.2 Outputs

Q : BOOL Value converted to boolean

2.5.1.3 Remarks

For DINT, REAL and TIME input data types, the result is FALSE if the input is 0. The result is TRUE in all other cases. For STRING inputs, the output is TRUE if the input string is not empty, and FALSE if the string is empty. In FFLD language, the conversion is executed only if the input rung (EN) is TRUE. The output rung is the result of the conversion. In IL Language, the ANY_TO_BOOL function converts the current result.

2.5.1.4 ST Language

Q := ANY_TO_BOOL (IN);

2.5.1.5 FBD Language**2.5.1.6 FFLD Language**

(* The conversion is executed only if EN is TRUE *)

(* The output rung is the result of the conversion *)

(* The output rung is FALSE if the EN is FALSE *)

2.5.1.7 IL Language:

```

Op1: FFLD IN
 ANY_TO_BOOL
 ST Q
  
```

2.5.1.8 See also

ANY_TO_SINT ANY_TO_INT ANY_TO_DINT ANY_TO_LINT ANY_TO_REAL
 ANY_TO_LREAL ANY_TO_TIME ANY_TO_STRING

2.5.2 ANY_TO_DINT / ANY_TO_UDINT

Operator - Converts the input into integer value (can be unsigned with ANY_TO_UDINT).

2.5.2.1 Inputs

IN : ANY Input value

2.5.2.2 Outputs

Q : DINT Value converted to integer

2.5.2.3 Remarks

For BOOL input data types, the output is 0 or 1. For REAL input data type, the output is the integer part of the input real. For TIME input data types, the result is the number of milliseconds. For STRING inputs, the output is the number represented by the string, or 0 if the string does not represent a valid number. In FFLD language, the conversion is executed only if the input rung (EN) is TRUE. The output rung (ENO) keeps the same value as the input rung. In IL Language, the ANY_TO_DINT function converts the current result.

2.5.2.4 ST Language

`Q := ANY_TO_DINT (IN);`

2.5.2.5 FBD Language

2.5.2.6 FFLD Language

(* The conversion is executed only if EN is TRUE *)
(* ENO keeps the same value as EN *)

2.5.2.7 IL Language:

Op1: FFLD IN
 ANY_TO_DINT
 ST Q

2.5.2.8 See also

ANY_TO_BOOL ANY_TO_SINT ANY_TO_INT ANY_TO_LINT ANY_TO_REAL
ANY_TO_LREAL ANY_TO_TIME ANY_TO_STRING

2.5.3 ANY_TO_INT / ANY_TO_UINT

Operator - Converts the input into 16 bit integer value (can be unsigned with ANY_TO_UINT).

2.5.3.1 Inputs

`IN : ANY Input value`

2.5.3.2 Outputs

`Q : INT Value converted to 16 bit integer`

2.5.3.3 Remarks

For BOOL input data types, the output is 0 or 1. For REAL input data type, the output is the integer part of the input real. For TIME input data types, the result is the number of milliseconds. For STRING inputs, the output is the number represented by the string, or 0 if the string does not represent a valid number. In FFLD language, the conversion is executed only if the input rung (EN) is TRUE. The output rung (ENO)

keeps the same value as the input rung. In IL Language, the ANY_TO_INT function converts the current result.

2.5.3.4 ST Language


```
Q := ANY_TO_INT (IN);
```

2.5.3.5 FBD Language

2.5.3.6 FFLD Language

(* The conversion is executed only if EN is TRUE *)
(* ENO keeps the same value as EN *)

2.5.3.7 IL Language:

```
Op1: FFLD IN
 ANY_TO_INT
 ST Q
```

2.5.3.8 See also

ANY_TO_BOOL ANY_TO_SINT ANY_TO_DINT ANY_TO_LINT ANY_TO_REAL
ANY_TO_LREAL ANY_TO_TIME ANY_TO_STRING

2.5.4 ANY_TO_LINT / ANY_TO_ULINT

Operator - Converts the input into long (64 bit) integer value (can be unsigned with ANY_TO_ULINT).

2.5.4.1 Inputs

IN : ANY Input value

2.5.4.2 Outputs

Q : LINT Value converted to long (64 bit) integer

2.5.4.3 Remarks

For BOOL input data types, the output is 0 or 1. For REAL input data type, the output is the integer part of the input real. For TIME input data types, the result is the number of milliseconds. For STRING inputs, the output is the number represented by the string, or 0 if the string does not represent a valid number. In FFLD language, the conversion is executed only if the input rung (EN) is TRUE. The output rung (ENO) keeps the same value as the input rung. In IL Language, the ANY_TO_LINT function converts the current result.

2.5.4.4 ST Language


```
Q := ANY_TO_LINT (IN);
```

2.5.4.5 FBD Language

2.5.4.6 FFLD Language

(* The conversion is executed only if EN is TRUE *)
 (* ENO keeps the same value as EN *)

2.5.4.7 IL Language:

```
Op1: FFLD IN
 ANY_TO_LINT
 ST Q
```

2.5.4.8 See also

ANY_TO_BOOL ANY_TO_SINT ANY_TO_INT ANY_TO_DINT ANY_TO_REAL
 ANY_TO_LREAL ANY_TO_TIME ANY_TO_STRING

2.5.5 ANY_TO_LREAL

Operator - Converts the input into double precision real value.

2.5.5.1 Inputs

IN : ANY Input value

2.5.5.2 Outputs

Q : LREAL Value converted to double precision real

2.5.5.3 Remarks

For BOOL input data types, the output is 0.0 or 1.0. For DINT input data type, the output is the same number. For TIME input data types, the result is the number of milliseconds. For STRING inputs, the output is the number represented by the string, or 0.0 if the string does not represent a valid number. In FFLD language, the conversion is executed only if the input rung (EN) is TRUE. The output rung (ENO) keeps the same value as the input rung. In IL Language, the ANY_TO_LREAL function converts the current result.

2.5.5.4 ST Language

Q := ANY_TO_LREAL (IN);

2.5.5.5 FBD Language

2.5.5.6 FFLD Language

(* The conversion is executed only if EN is TRUE *)
(* ENO keeps the same value as EN *)

2.5.5.7 IL Language:

```
Op1: FFLD IN
 ANY_TO_LREAL
 ST Q
```

2.5.5.8 See also

ANY_TO_BOOL ANY_TO_SINT ANY_TO_INT ANY_TO_DINT ANY_TO_LINT
ANY_TO_REAL ANY_TO_TIME ANY_TO_STRING

2.5.6 ANY_TO_REAL

Operator - Converts the input into real value.

2.5.6.1 Inputs

IN : ANY Input value

2.5.6.2 Outputs

Q : REAL Value converted to real

2.5.6.3 Remarks

For BOOL input data types, the output is 0.0 or 1.0. For DINT input data type, the output is the same number. For TIME input data types, the result is the number of milliseconds. For STRING inputs, the output is the number represented by the string, or 0.0 if the string does not represent a valid number. In FFLD language, the conversion is executed only if the input rung (EN) is TRUE. The output rung (ENO) keeps the same value as the input rung. In IL Language, the ANY_TO_REAL function converts the current result.

2.5.6.4 ST Language

Q := ANY_TO_REAL (IN);

2.5.6.5 FBD Language

2.5.6.6 FFLD Language

(* The conversion is executed only if EN is TRUE *)
(* ENO keeps the same value as EN *)

2.5.6.7 IL Language:

```
Op1: FFLD IN
 ANY_TO_REAL
 ST Q
```

2.5.6.8 See also

ANY_TO_BOOL ANY_TO_SINT ANY_TO_INT ANY_TO_DINT ANY_TO_LINT
ANY_TO_LREAL ANY_TO_TIME ANY_TO_STRING

2.5.7 ANY_TO_TIME

Operator - Converts the input into time value.

2.5.7.1 Inputs

IN : ANY Input value

2.5.7.2 Outputs

Q : TIME Value converted to time

2.5.7.3 Remarks

For BOOL input data types, the output is t#0 ms or t#1 ms. For DINT or REAL input data type, the output is the time represented by the input number as a number of milliseconds. For STRING inputs, the output is the time represented by the string, or t#0 ms if the string does not represent a valid time. In FFLD language, the conversion is executed only if the input rung (EN) is TRUE. The output rung (ENO) keeps the same value as the input rung. In IL Language, the ANY_TO_TIME function converts the current result.

2.5.7.4 ST Language

Q := ANY_TO_TIME (IN);

2.5.7.5 FBD Language

2.5.7.6 FFLD Language

(* The conversion is executed only if EN is TRUE *)
(* ENO keeps the same value as EN *)

2.5.7.7 IL Language:

```
Op1: FFLD IN
 ANY_TO_TIME
```

ST Q

2.5.7.8 See also

ANY_TO_BOOL ANY_TO_SINT ANY_TO_INT ANY_TO_DINT ANY_TO_LINT
ANY_TO_REAL ANY_TO_LREAL ANY_TO_STRING

2.5.8 ANY_TO_SINT / ANY_TO_USINT

Operator - Converts the input into a small (8 bit) integer value (can be unsigned with ANY_TO_USINT).

2.5.8.1 Inputs

IN : ANY Input value

2.5.8.2 Outputs

Q : SINT Value converted to a small (8 bit) integer

2.5.8.3 Remarks

For BOOL input data types, the output is 0 or 1. For REAL input data type, the output is the integer part of the input real. For TIME input data types, the result is the number of milliseconds. For STRING inputs, the output is the number represented by the string, or 0 if the string does not represent a valid number. In FFLD language, the conversion is executed only if the input rung (EN) is TRUE. The output rung (ENO) keeps the same value as the input rung. In IL Language, the ANY_TO_SINT function converts the current result.

2.5.8.4 ST Language

Q := ANY_TO_SINT (IN);

2.5.8.5 FBD Language

2.5.8.6 FFLD Language

(* The conversion is executed only if EN is TRUE *)

(* ENO keeps the same value as EN *)

2.5.8.7 IL Language

Op1: FFLD IN
ANY_TO_SINT
ST Q

2.5.8.8 See also

ANY_TO_BOOL ANY_TO_INT ANY_TO_DINT ANY_TO_LINT ANY_TO_REAL
ANY_TO_LREAL ANY_TO_TIME ANY_TO_STRING

2.5.9 ANY_TO_STRING

Operator - Converts the input into string value.

2.5.9.1 Inputs

IN : ANY Input value

2.5.9.2 Outputs

Q : STRING Value converted to string

2.5.9.3 Remarks

For BOOL input data types, the output is '1' or '0' for TRUE and FALSE respectively. For DINT, REAL or TIME input data types, the output is the string representation of the input number. It is a number of milliseconds for TIME inputs. In FFLD language, the conversion is executed only if the input rung (EN) is TRUE. The output rung (ENO) keeps the same value as the input rung. In IL language, the ANY_TO_STRING function converts the current result.

2.5.9.4 ST Language

Q := ANY_TO_STRING (IN);

2.5.9.5 FBD Language

2.5.9.6 FFLD Language

(* The conversion is executed only if EN is TRUE *)

(* ENO keeps the same value as EN *)

2.5.9.7 IL Language:

```
Op1: FFLD IN
 ANY_TO_STRING
 ST Q
```

2.5.9.8 See also

ANY_TO_BOOL ANY_TO_SINT ANY_TO_INT ANY_TO_DINT ANY_TO_LINT
ANY_TO_REAL ANY_TO_LREAL ANY_TO_TIME

2.5.10 NUM_TO_STRING

Function- Converts a number into string value.

2.5.10.1 Inputs

IN : ANY Input number.

WIDTH : DINT Wished length for the output string (see remarks)

DIGITS : DINT Number of digits after decimal point

2.5.10.2 Outputs

Q : STRING Value converted to string.

2.5.10.3 Remarks

This function converts any numerical value to a string. Unlike the ANY_TO_STRING function, it allows you to specify a wished length and a number of digits after the decimal points.

If WIDTH is 0, the string is formatted with the necessary length.

If WIDTH is greater than 0, the string is completed with leading blank characters in order to match the value of WIDTH.

If WIDTH is greater than 0, the string is completed with trailing blank characters in order to match the absolute value of WIDTH.

If DIGITS is 0 then neither decimal part nor point are added.

If DIGITS is greater than 0, the corresponding number of decimal digits are added. '0' digits are added if necessary

If the value is too long for the specified width, then the string is filled with '*' characters.

2.5.10.4 Examples

Q := NUM_TO_STRING (123.4, 8, 2); (* Q is ' 123.40' *)

Q := NUM_TO_STRING (123.4, -8, 2); (* Q is '123.40 ' *)

Q := NUM_TO_STRING (1.333333, 0, 2); (* Q is '1.33' *)

Q := NUM_TO_STRING (1234, 3, 0); (* Q is **** *)

2.5.11 BCD TO BIN

Function - Converts a BCD (Binary Coded Decimal) value to a binary value

2.5.11.1 Inputs

IN : DINT Integer value in BCD

2.5.11.2 Outputs

Q : DINT Value converted to integer
or 0 if IN is not a valid positive BCD value

2.5.11.3 Truth table (examples)

IN	Q
-2	0 (invalid)
0	0
16 (16#10)	10
15 (16#0F)	0 (invalid)

2.5.11.4 Remarks

The input must be positive and must represent a valid BCD value. In FFLD language, the operation is executed only if the input rung (EN) is TRUE. The output rung (ENO) keeps the same value as the input rung.

In IL, the input must be loaded in the current result before calling the function.

2.5.11.5 ST Language

`Q := BCD_TO_BIN (IN);`

2.5.11.6 FBD Language

2.5.11.7 FFLD Language

(* The function is executed only if EN is TRUE *)

(* ENO keeps the same value as EN *)

2.5.11.8 IL Language:

Op1: FFLD IN
 BCD_TO_BIN
 ST Q

See also

BIN_TO_BCD

2.5.12 BIN_TO_BCD

Function - Converts a binary value to a BCD (Binary Coded Decimal) value

2.5.12.1 Inputs

IN : DINT Integer value

2.5.12.2 Outputs

Q : DINT Value converted to BCD
or 0 if IN is less than 0

2.5.12.3 Truth table (examples)

IN	Q
-2	0 (invalid)
0	0
10	16 (16#10)
22	34 (16#22)

2.5.12.4 Remarks

The input must be positive. In FFLD language, the operation is executed only if the input rung (EN) is TRUE. The output rung (ENO) keeps the same value as the input rung.

In IL, the input must be loaded in the current result before calling the function.

2.5.12.5 ST Language

`Q := BIN_TO_BCD (IN);`

2.5.12.6 FBD Language

2.5.12.7 FFLD Language

(* The function is executed only if EN is TRUE *)
(* ENO keeps the same value as EN *)

2.5.12.8 IL Language:

Op1: FFLD IN
 BIN_TO_BCD
 ST Q

See also

[BCD_TO_BIN](#)

2.6 Selectors

Below are the standard functions that perform data selection:

SEL	2 integer inputs
MUX4	4 integer inputs
MUX8	8 integer inputs

2.6.1 MUX4

Function - Select one of the inputs - 4 inputs.

2.6.1.1 Inputs

SELECT	:	DINT	Selection command
IN1	:	ANY	First input
IN2	:	ANY	Second input
...	:		
IN4	:	ANY	Last input

2.6.1.2 Outputs

`Q : ANY IN1 or IN2 ... or IN4 depending on SELECT (see truth table)`

2.6.1.3 Truth table

SELECT	Q
0	IN1
1	IN2
2	IN3
3	IN4
other	0

2.6.1.4 Remarks

In FFLD language, the input rung (EN) enables the selection. The output rung keeps the same state as the input rung. In IL language, the first parameter (selector) must be loaded in the current result before calling the function. Other inputs are operands of the function, separated by commas.

2.6.1.5 ST Language

`Q := MUX4 (SELECT, IN1, IN2, IN3, IN4);`

2.6.1.6 FBD Language

2.6.1.7 FFLD Language

(* the selection is performed only if EN is TRUE *)
(* ENO has the same value as EN *)

2.6.1.8 IL Language

Op1: FFLD SELECT
MUX4 IN1, IN2, IN3, IN4
ST Q

See also

SEL MUX8

2.6.2 MUX8

Function - Select one of the inputs - 8 inputs.

2.6.2.1 Inputs

SELECT	:	DINT	Selection command
IN1	:	ANY	First input
IN2	:	ANY	Second input
...	:		
IN8	:	ANY	Last input

2.6.2.2 Outputs

Q : ANY IN1 or IN2 ... or IN8 depending on SELECT (see truth table)

2.6.2.3 Truth table

SELECT	Q
0	IN1
1	IN2
2	IN3
3	IN4
4	IN5
5	IN6
6	IN7
7	IN8
other	0

2.6.2.4 Remarks

In FFLD language, the input rung (EN) enables the selection. The output rung keeps the same state as the input rung. In IL language, the first parameter (selector) must be loaded in the current result before calling the function. Other inputs are operands of the function, separated by commas.

2.6.2.5 ST Language

Q := MUX8 (SELECT, IN1, IN2, IN3, IN4, IN5, IN6, IN7, IN8);

2.6.2.6 FBD Language

2.6.2.7 FFLD Language

(* the selection is performed only if EN is TRUE *)
(* ENO has the same value as EN *)

2.6.2.8 IL Language

Not available

Op1: FFLLD SELECT
 MUX8 IN1, IN2, IN3, IN4, IN5, IN6, IN7, IN8
 ST Q

See also

SEL MUX4

2.6.3 SEL

Function - Select one of the inputs - 2 inputs.

2.6.3.1 Inputs

SELECT : BOOL Selection command
 IN1 : ANY First input
 IN2 : ANY Second input

2.6.3.2 Outputs

Q : ANY IN1 if SELECT is FALSE; IN2 if SELECT is TRUE

2.6.3.3 Truth table

SELECT	Q
0	IN1
1	IN2

2.6.3.4 Remarks

In FFLLD language, the selector command is the input rung. The output rung keeps the same state as the input rung. In IL language, the first parameter (selector) must be loaded in the current result before calling the function. Other inputs are operands of the function, separated by commas.

2.6.3.5 ST Language

Q := SEL (SELECT, IN1, IN2);

2.6.3.6 FBD Language

2.6.3.7 FFLD Language

(* the input rung is the selector *)
(* ENO has the same value as SELECT *)

2.6.3.8 IL Language

Op1: FFLLD SELECT
SEL IN1, IN2
ST Q

See also

MUX4 MUX8

2.7 Registers

Below are the standard functions for managing 8 bit to 32 bit registers:

SHL shift left
SHR shift right
ROL rotation left
ROR rotation right

Below are advanced functions for register manipulation:

MBShift multibyte shift / rotate

The following functions enable bit to bit operations on a 8 bit to 32 bit integers:

AND_MASK boolean AND
OR_MASK boolean OR
XOR_MASK exclusive OR
NOT_MASK boolean negation

The following functions enable to pack/unpack 8, 16 and 32 bit registers

LOBYTE	Get the lowest byte of a word
HIBYTE	Get the highest byte of a word
LOWORD	Get the lowest word of a double word
HIWORD	Get the highest word of a double word
MAKEWORD	Pack bytes to a word
MAKEDWORD	Pack words to a double word
PACK8	Pack bits in a byte
UNPACK8	Extract bits from a byte

The following functions provide bit access in 8 bit to 32 bit integers:

SETBIT	Set a bit in a register
TESTBIT	Test a bit of a register

The following functions have been deprecated. They are available for backwards compatibility only. The functions listed above should be used for all current and future development.

AND_WORD	AND_BYTE
OR_WORD	OR_BYTE
NOT_WORD	NOT_BYTE
XOR_WORD	XOR_BYTE
ROLW	RORW
ROLB	RORB
SHLW	SHRW
SHLB	SHRB

2.7.1 AND_MASK

Function - Performs a bit to bit AND between two integer values

2.7.1.1 Inputs

IN : ANY First input
 MSK : ANY Second input (AND mask)

2.7.1.2 Outputs

Q : ANY AND mask between IN and MSK inputs

2.7.1.3 Remarks

Arguments can be signed or unsigned integers from 8 to 32 bits.

In FFLD language, the input rung (EN) enables the operation, and the output rung keeps the same value as the input rung. In IL language, the first parameter (IN) must be loaded in the current result before calling the function. The other input is the operands of the function.

2.7.1.4 ST Language

Q := AND_MASK (IN, MSK);

2.7.1.5 FBD Language

2.7.1.6 FFLD Language

(* The function is executed only if EN is TRUE *)
 (* ENO is equal to EN *)

2.7.1.7 IL Language:

```
Op1: FFLLD IN
 AND_MASK MSK
 ST Q
```

See also

OR_MASK XOR_MASK NOT_MASK

2.7.2 HIBYTE*Function* - Get the most significant byte of a word**2.7.2.1 Inputs**

IN : UINT 16 bit register

2.7.2.2 Outputs

Q : USINT Most significant byte

2.7.2.3 Remarks

In FFLLD language, the operation is executed only if the input rung (EN) is TRUE. The output rung (ENO) keeps the same value as the input rung.

In IL, the input must be loaded in the current result before calling the function.

2.7.2.4 ST Language

Q := HIBYTE (IN);

2.7.2.5 FBD Language**2.7.2.6 FFLLD Language**

(* The function is executed only if EN is TRUE *)

(* ENO keeps the same value as EN *)

2.7.2.7 IL Language:

```
Op1: FFLLD IN
 HIBYTE
 ST Q
```

See also

LOBYTE LOWORD HIWORD MAKEWORD MAKEDWORD

2.7.3 LOBYTE

Function - Get the less significant byte of a word

2.7.3.1 Inputs

IN : UINT 16 bit register

2.7.3.2 Outputs

Q : USINT Lowest significant byte

2.7.3.3 Remarks

In FFLD language, the operation is executed only if the input rung (EN) is TRUE. The output rung (ENO) keeps the same value as the input rung.

In IL, the input must be loaded in the current result before calling the function.

2.7.3.4 ST Language

Q := LOBYTE (IN);

2.7.3.5 FBD Language

2.7.3.6 FFLD Language

(* The function is executed only if EN is TRUE *)

(* ENO keeps the same value as EN *)

2.7.3.7 IL Language:

Op1: FFLD IN
 LOBYTE
 ST Q

See also

HIBYTE LOWORD HIWORD MAKEWORD MAKEDWORD

2.7.4 HIWORD

Function - Get the most significant word of a double word

2.7.4.1 Inputs

IN : UDINT 32 bit register

2.7.4.2 Outputs

Q : UINT Most significant word

2.7.4.3 Remarks

In FFLD language, the operation is executed only if the input rung (EN) is TRUE. The output rung (ENO) keeps the same value as the input rung.

In IL, the input must be loaded in the current result before calling the function.

2.7.4.4 ST Language

`Q := HIWORD (IN);`

2.7.4.5 FBD Language

2.7.4.6 FFLD Language

(* The function is executed only if EN is TRUE *)
(* ENO keeps the same value as EN *)

2.7.4.7 IL Language:

Op1: FFLD IN
HIWORD
ST Q

See also

LOBYTE HIBYTE LOWORD MAKEWORD MAKEDWORD

2.7.5 LOWORD

Function - Get the less significant word of a double word

2.7.5.1 Inputs

IN : UDINT 32 bit register

2.7.5.2 Outputs

Q : UINT Lowest significant word

2.7.5.3 Remarks

In FFLD language, the operation is executed only if the input rung (EN) is TRUE. The output rung (ENO) keeps the same value as the input rung.

In IL, the input must be loaded in the current result before calling the function.

2.7.5.4 ST Language

`Q := LOWORD (IN);`

2.7.5.5 FBD Language

2.7.5.6 FFLD Language

(* The function is executed only if EN is TRUE *)
 (* ENO keeps the same value as EN *)

2.7.5.7 IL Language:

```
Op1: FFLD IN
 LOWORD
 ST Q
```

See also

LOBYTE HIBYTE HIWORD MAKEWORD MAKEDWORD

2.7.6 MAKEDWORD

Function - Builds a double word as the concatenation of two words

2.7.6.1 Inputs

HI : USINT Highest significant word
 LO : USINT Lowest significant word

2.7.6.2 Outputs

Q : UINT 32 bit register

2.7.6.3 Remarks

In FFLD language, the operation is executed only if the input rung (EN) is TRUE. The output rung (ENO) keeps the same value as the input rung.

In IL, the first input must be loaded in the current result before calling the function.

2.7.6.4 ST Language

Q := MAKEDWORD (HI, LO);

2.7.6.5 FBD Language

2.7.6.6 FFLD Language

(* The function is executed only if EN is TRUE *)
(* ENO keeps the same value as EN *)

2.7.6.7 IL Language:

Op1: FFLD HI
MAKEDWORD LO
ST Q

See also

LOBYTE HIBYTE LOWORD HIWORD MAKWORD

2.7.7 MAKWORD

Function - Builds a word as the concatenation of two bytes

2.7.7.1 Inputs

HI : USINT Highest significant byte
LO : USINT Lowest significant byte

2.7.7.2 Outputs

Q : UINT 16 bit register

2.7.7.3 Remarks

In FFLD language, the operation is executed only if the input rung (EN) is TRUE. The output rung (ENO) keeps the same value as the input rung.

In IL, the first input must be loaded in the current result before calling the function.

2.7.7.4 ST Language

Q := MAKWORD (HI, LO);

2.7.7.5 FBD Language

2.7.7.6 FFLD Language

(* The function is executed only if EN is TRUE *)
(* ENO keeps the same value as EN *)

2.7.7.7 IL Language:

```
Op1: FFLD HI
 MAKEWORD LO
 ST Q
```

See also

LOBYTE HIBYTE LOWORD HIWORD MAKEDWORD

2.7.8 MBSHIFT

Function - Multibyte shift / rotate

2.7.8.1 Inputs

Buffer	SINT/USINT	Array of bytes
Pos	DINT	Base position in the array
NbByte	DINT	Number of bytes to be shifted/rotated
NbShift	DINT	Number of shifts or rotations
ToRight	BOOL	TRUE for right / FALSE for left
Rotate	BOOL	TRUE for rotate / FALSE for shift
InBit	BOOL	Bit to be introduced in a shift

2.7.8.2 Outputs

Q	BOOL	TRUE if successful
---	------	--------------------

2.7.8.3 Remarks

Use the "ToRight" argument to specify a shift to the left (FALSE) or to the right (TRUE). Use the "Rotate" argument to specify either a shift (FALSE) or a rotation (TRUE). In case of a shift, the "InBit" argument specifies the value of the bit that replaces the last shifted bit.

In FFLD language, the rung input (EN) validates the operation. The rung output is the result ("Q").

2.7.8.4 ST Language


```
Q := MBShift (Buffer, Pos, NbByte, NbShift, ToRight, Rotate, InBit);
```

2.7.8.5 FBD Language

2.7.8.6 FFLD Language

(* the function is called only if EN is TRUE *)

2.7.8.7 IL Language:

Not available

2.7.9 NOT_MASK

Function - Performs a bit to bit negation of an integer value

2.7.9.1 Inputs

IN : ANY Integer input

2.7.9.2 Outputs

Q : ANY Bit to bit negation of the input

2.7.9.3 Remarks

Arguments can be signed or unsigned integers from 8 to 32 bits.

In FFLD language, the input rung (EN) enables the operation, and the output rung keeps the same value as the input rung. In IL language, the parameter (IN) must be loaded in the current result before calling the function.

2.7.9.4 ST Language

Q := NOT_MASK (IN);

2.7.9.5 FBD Language

2.7.9.6 FFLD Language

(* The function is executed only if EN is TRUE *)

(* ENO is equal to EN *)

2.7.9.7 IL Language:

```
Op1: FFLD IN
 NOT_MASK
 ST Q
```

See also

AND_MASK OR_MASK XOR_MASK

2.7.10 OR_MASK

Function - Performs a bit to bit OR between two integer values

2.7.10.1 Inputs

IN : ANY First input
 MSK : ANY Second input (OR mask)

2.7.10.2 Outputs

Q : ANY OR mask between IN and MSK inputs

2.7.10.3 Remarks

Arguments can be signed or unsigned integers from 8 to 32 bits.

In FFLD language, the input rung (EN) enables the operation, and the output rung keeps the same value as the input rung. In IL language, the first parameter (IN) must be loaded in the current result before calling the function. The other input is the operands of the function.

2.7.10.4 ST Language

`Q := OR_MASK (IN, MSK);`

2.7.10.5 FBD Language

2.7.10.6 FFLD Language

(* The function is executed only if EN is TRUE *)

(* ENO is equal to EN *)

2.7.10.7 IL Language:

```
Op1: FFLD IN
 OR_MASK MSK
 ST Q
```

See also

AND_MASK XOR_MASK NOT_MASK

2.7.11 PACK8

Function - Builds a byte with bits

2.7.11.1 Inputs

IN0 : BOOL Less significant bit

...

IN7 : BOOL Most significant bit

2.7.11.2 Outputs

Q : USINT Byte built with input bits

2.7.11.3 Remarks

In FFLD language, the input rung is the IN0 input. The output rung (ENO) keeps the same value as the input rung.

In IL, the input must be loaded in the current result before calling the function.

2.7.11.4 ST Language

Q := PACK8 (IN0, IN1, IN2, IN3, IN4, IN5, IN6, IN7);

2.7.11.5 FBD Language

2.7.11.6 FFLD Language

(* ENO keeps the same value as EN *)

2.7.11.7 IL Language

```
Op1: FFIDL IN0
 PACK8 IN1, IN2, IN3, IN4, IN5, IN6, IN7
 ST Q
```

See also

UNPACK8

2.7.12 ROL

Function - Rotate bits of a register to the left.

2.7.12.1 Inputs

IN : ANY register
NBR : DINT Number of rotations (each rotation is 1 bit)

2.7.12.2 Outputs

Q : ANY Rotated register

2.7.12.3 Diagram

2.7.12.4 Remarks

Arguments can be signed or unsigned integers from 8 to 32 bits.

In FFLD language, the input rung (EN) enables the operation, and the output rung keeps the state of the input rung. In IL language, the first input must be loaded before the function call. The second input is the operand of the function.

2.7.12.5 ST Language

Q := ROL (IN, NBR);

2.7.12.6 FBD Language

2.7.12.7 FFLD Language

(* The rotation is executed only if EN is TRUE *)
(* ENO has the same value as EN *)

2.7.12.8 IL Language:

```
Op1: FFID IN
 ROL NBR
 ST Q
```

See also

SHL SHR ROR SHLb SHRb ROLb RORb SHLw SHRw ROLw RORw

2.7.13 ROR

Function - Rotate bits of a register to the right.

2.7.13.1 Inputs

IN : ANY register
NBR : ANY Number of rotations (each rotation is 1 bit)

2.7.13.2 Outputs

Q : ANY Rotated register

2.7.13.3 Diagram

2.7.13.4 Remarks

Arguments can be signed or unsigned integers from 8 to 32 bits.

In FFID language, the input rung (EN) enables the operation, and the output rung keeps the state of the input rung. In IL language, the first input must be loaded before the function call. The second input is the operand of the function.

2.7.13.5 ST Language

Q := ROR (IN, NBR);

2.7.13.6 FBD Language

2.7.13.7 FFID Language

(* The rotation is executed only if EN is TRUE *)
(* ENO has the same value as EN *)

2.7.13.8 IL Language:

```
Op1: FFID IN
 ROR NBR
 ST Q
```

See also

SHL SHR ROL SHLb SHRb ROLb RORb SHLw SHRw ROLw RORw

2.7.14 RORb / ROR_SINT / ROR_USINT / ROR_BYTE

Function - Rotate bits of a register to the right.

2.7.14.1 Inputs

IN : SINT 8 bit register
NBR : SINT Number of rotations (each rotation is 1 bit)

2.7.14.2 Outputs

Q : SINT Rotated register

2.7.14.3 Diagram

2.7.14.4 Remarks

In FFID language, the input rung (EN) enables the operation, and the output rung keeps the state of the input rung. In IL language, the first input must be loaded before the function call. The second input is the operand of the function.

2.7.14.5 ST Language

Q := RORb (IN, NBR);

2.7.14.6 FBD Language

2.7.14.7 FFID Language

(* The rotation is executed only if EN is TRUE *)
(* ENO has the same value as EN *)

2.7.14.8 IL Language:

```
Op1: FFID IN
 RORb NBR
 ST Q
```

2.7.14.9 See also

SHL SHR ROL ROR SHLb SHRb ROLb SHLw SHRw ROLw RORw

2.7.15 RORw / ROR_INT / ROR_UINT / ROR_WORD

Function - Rotate bits of a register to the right.

2.7.15.1 Inputs

IN : INT 16 bit register
NBR : INT Number of rotations (each rotation is 1 bit)

2.7.15.2 Outputs

Q : INT Rotated register

2.7.15.3 Diagram

2.7.15.4 Remarks

In FFLD language, the input rung (EN) enables the operation, and the output rung keeps the state of the input rung. In IL language, the first input must be loaded before the function call. The second input is the operand of the function.

2.7.15.5 ST Language

Q := RORw (IN, NBR);

2.7.15.6 FBD Language

2.7.15.7 FFLD Language

(* The rotation is executed only if EN is TRUE *)

(* ENO has the same value as EN *)

2.7.15.8 IL Language:

```
Op1: FFID IN
 RORw NBR
 ST Q
```

2.7.15.9 See also

SHL SHR ROL ROR SHLb SHRb ROLb RORb SHLw SHRw ROLw

2.7.16 SETBIT

Function - Set a bit in an integer register.

2.7.16.1 Inputs

IN : ANY 8 to 32 bit integer register
 BIT : DINT Bit number (0 = less significant bit)
 VAL : BOOL Bit value to apply

2.7.16.2 Outputs

Q : ANY Modified register

2.7.16.3 Remarks

Types LINT, REAL, LREAL, TIME and STRING are not supported for IN and Q. IN and Q must have the same type. In case of invalid arguments (bad bit number or invalid input type) the function returns the value of IN without modification.

In FFLD language, the operation is executed only if the input rung (EN) is TRUE. The output rung (ENO) keeps the same value as the input rung.

2.7.16.4 ST Language

Q := SETBIT (IN, BIT, VAL);

2.7.16.5 FBD Language**2.7.16.6 FFLD Language**

(* The function is executed only if EN is TRUE *)
 (* ENO keeps the same value as EN *)

2.7.16.7 IL Language

Not available

See also

TESTBIT

2.7.17 SHL

Function - Shift bits of a register to the left.

2.7.17.1 Inputs

IN : ANY register

NBS : ANY Number of shifts (each shift is 1 bit)

2.7.17.2 Outputs

Q : ANY Shifted register

2.7.17.3 Diagram

2.7.17.4 Remarks

Arguments can be signed or unsigned integers from 8 to 32 bits.

In FFLD language, the input rung (EN) enables the operation, and the output rung keeps the state of the input rung. In IL language, the first input must be loaded before the function call. The second input is the operand of the function.

2.7.17.5 ST Language

Q := SHL (IN, NBS);

2.7.17.6 FBD Language

2.7.17.7 FFLD Language

(* The shift is executed only if EN is TRUE *)

(* ENO has the same value as EN *)

2.7.17.8 IL Language:

Op1: FFLD IN
SHL NBS

ST Q

See also

SHR ROL ROR SHLb SHRb ROLb RORb SHLw SHRw ROLw RORw

2.7.18 SHR*Function* - Shift bits of a register to the right.**2.7.18.1 Inputs**

IN : ANY register

NBS : ANY Number of shifts (each shift is 1 bit)

2.7.18.2 Outputs

Q : ANY Shifted register

2.7.18.3 Diagram**2.7.18.4 Remarks**

Arguments can be signed or unsigned integers from 8 to 32 bits.

In FFLD language, the input rung (EN) enables the operation, and the output rung keeps the state of the input rung. In IL language, the first input must be loaded before the function call. The second input is the operand of the function.

2.7.18.5 ST Language

Q := SHR (IN, NBS);

2.7.18.6 FBD Language**2.7.18.7 FFLD Language**

(* The shift is executed only if EN is TRUE *)

(* ENO has the same value as EN *)

2.7.18.8 IL Language:

```
Op1: FFLD IN
 SHR NBS
 ST Q
```

See also

SHL ROL ROR SHLb SHRb ROLb RORb SHLw SHRw ROLw RORw

2.7.19 TESTBIT*Function* - Test a bit of an integer register.**2.7.19.1 Inputs**

IN : ANY 8 to 32 bit integer register

BIT : DINT Bit number (0 = less significant bit)

2.7.19.2 Outputs

Q : BOOL Bit value

2.7.19.3 Remarks

Types LINT, REAL, LREAL, TIME and STRING are not supported for IN and Q. IN and Q must have the same type. In case of invalid arguments (bad bit number or invalid input type) the function returns FALSE.

In FFLD language, the operation is executed only if the input rung (EN) is TRUE. The output rung is the output of the function.

2.7.19.4 ST Language

Q := TESTBIT (IN, BIT);

2.7.19.5 FBD Language**2.7.19.6 FFLD Language**

(* The function is executed only if EN is TRUE *)

2.7.19.7 IL Language*Not available*See also

SETBIT

2.7.20 UNPACK8*Function block* - Extract bits of a byte

2.7.20.1 Inputs

IN : USINT 8 bit register

2.7.20.2 Outputs

Q0 : BOOL Less significant bit

...

Q7 : BOOL Most significant bit

2.7.20.3 Remarks

In FFLD language, the output rung is the Q0 output. The operation is executed only in the input rung (EN) is TRUE.

2.7.20.4 ST Language

```
(* MyUnpack is a declared instance of the UNPACK8 function block *)
MyUnpack (IN);
Q0 := MyUnpack.Q0;
Q1 := MyUnpack.Q1;
Q2 := MyUnpack.Q2;
Q3 := MyUnpack.Q3;
Q4 := MyUnpack.Q4;
Q5 := MyUnpack.Q5;
Q6 := MyUnpack.Q6;
Q7 := MyUnpack.Q7;
```

2.7.20.5 FBD Language**2.7.20.6 FFLD Language**

(* The operation is performed if EN = TRUE *)

2.7.20.7 IL Language:

```
(* MyUnpack is a declared instance of the UNPACK8 function block *)
Op1: CAL MyUnpack (IN)
 FFLD MyUnpack.Q0
 ST Q0
 (* ... *)
 FFLD MyUnpack.Q7
 ST Q7
```

See also

PACK8

2.7.21 XOR_MASK

Function - Performs a bit to bit exclusive OR between two integer values

2.7.21.1 Inputs

IN : ANY First input
 MSK : ANY Second input (XOR mask)

2.7.21.2 Outputs

Q : ANY Exclusive OR mask between IN and MSK inputs

2.7.21.3 Remarks

Arguments can be signed or unsigned integers from 8 to 32 bits.

In FFLD language, the input rung (EN) enables the operation, and the output rung keeps the same value as the input rung. In IL language, the first parameter (IN) must be loaded in the current result before calling the function. The other input is the operands of the function.

2.7.21.4 ST Language

Q := XOR_MASK (IN, MSK);

2.7.21.5 FBD Language

2.7.21.6 FFLD Language

(* The function is executed only if EN is TRUE *)
 (* ENO is equal to EN *)

2.7.21.7 IL Language:

Op1: FFLD IN
 XOR_MASK MSK

ST Q

See also

AND_MASK OR_MASK NOT_MASK

2.8 Counters

Below are the standard blocks for managing counters:

CTU	Up counter
CTD	Down Counter
CTUD	Up / Down Counter

2.8.1 CTD / CTDr

Function Block - Down counter.

2.8.1.1 Inputs

CD : BOOL Enable counting. Counter is decreased on each call when CD is TRUE
 LOAD : BOOL Re-load command. Counter is set to PV when called with LOAD to TRUE
 PV : DINT Programmed maximum value

2.8.1.2 Outputs

Q : BOOL TRUE when counter is empty, i.e. when CV = 0
 CV : DINT Current value of the counter

2.8.1.3 Remarks

The counter is empty (CV = 0) when the application starts. The counter does not include a pulse detection for CD input. Use R_TRIG or F_TRIG function block for counting pulses of CD input signal. In FFLD language, CD is the input rung. The output rung is the Q output.

CTUr, CTDr, CTUDr function blocks operate exactly as other counters, except that all boolean inputs (CU, CD, RESET, LOAD) have an implicit rising edge detection included. Note that these counters can be not supported on some target systems.

2.8.1.4 ST Language

(* MyCounter is a declared instance of CTD function block *)

```
MyCounter (CD, LOAD, PV);
Q := MyCounter.Q;
CV := MyCounter.CV;
```

2.8.1.5 FBD Language

2.8.1.6 FFLD Language

2.8.1.7 IL Language:

(* MyCounter is a declared instance of CTD function block *)

Op1: CAL MyCounter (CD, LOAD, PV)

FFLD MyCounter.Q

ST Q

FFLD MyCounter.CV

ST CV

See also

CTU CTUD

2.8.2 CTU / CTUr

Function Block - Up counter.

2.8.2.1 Inputs

CU : BOOL Enable counting. Counter is increased on each call when CU is TRUE

RESET : BOOL Reset command. Counter is reset to 0 when called with RESET to TRUE

PV : DINT Programmed maximum value

2.8.2.2 Outputs

Q : BOOL TRUE when counter is full, i.e. when CV = PV

CV : DINT Current value of the counter

2.8.2.3 Remarks

The counter is empty (CV = 0) when the application starts. The counter does not include a pulse detection for CU input. Use R_TRIG or F_TRIG function block for counting pulses of CU input signal. In FFLD language, CU is the input rung. The output rung is the Q output.

CTUr, CTDr, CTUDr function blocks operate exactly as other counters, except that all boolean inputs (CU, CD, RESET, LOAD) have an implicit rising edge detection included. Note that these counters can be not supported on some target systems.

2.8.2.4 ST Language

(* MyCounter is a declared instance of CTU function block *)

MyCounter (CU, RESET, PV);

Q := MyCounter.Q;

CV := MyCounter.CV;

2.8.2.5 FBD Language

2.8.2.6 FFLD Language

2.8.2.7 IL Language:

(* MyCounter is a declared instance of CTU function block *)

Op1: CAL MyCounter (CU, RESET, PV)

FFLD MyCounter.Q

ST Q

FFLD MyCounter.CV

ST CV

See also

CTD CTUD

2.8.3 CTUD / CTUDr

Function Block - Up/down counter.

2.8.3.1 Inputs

CU : BOOL	Enable counting. Counter is increased on each call when CU is TRUE
CD : BOOL	Enable counting. Counter is decreased on each call when CD is TRUE
RESET : BOOL	Reset command. Counter is reset to 0 called with RESET to TRUE
LOAD : BOOL	Re-load command. Counter is set to PV when called with LOAD to TRUE
PV : DINT	Programmed maximum value

2.8.3.2 Outputs

QU : BOOL	TRUE when counter is full, i.e. when CV = PV
QD : BOOL	TRUE when counter is empty, i.e. when CV = 0
CV : DINT	Current value of the counter

2.8.3.3 Remarks

The counter is empty (CV = 0) when the application starts. The counter does not include a pulse detection for CU and CD inputs. Use R_TRIG or F_TRIG function blocks for counting pulses of CU or CD input signals. In FFLD language, CU is the input rung. The output rung is the QU output.

CTUr, CTDr, CTUDr function blocks operate exactly as other counters, except that all boolean inputs (CU, CD, RESET, LOAD) have an implicit rising edge detection included. Note that these counters can be not supported on some target systems.

2.8.3.4 ST Language

```
(* MyCounter is a declared instance of CTUD function block *)
MyCounter (CU, CD, RESET, LOAD, PV);
QU := MyCounter.QU;
QD := MyCounter.QD;
CV := MyCounter.CV;
```

2.8.3.5 FBD Language

2.8.3.6 FFLD Language

2.8.3.7 IL Language:

```
(* MyCounter is a declared instance of CTUD function block *)
Op1: CAL MyCounter (CU, CD, RESET, LOAD, PV)
FFLD MyCounter.QU
ST QU
FFLD MyCounter.QD
ST QD
FFLD MyCounter.CV
ST CV
```

See also

CTU CTD

2.9 Timers

Below are the standard functions for managing timers:

TON	On timer
TOF	Off timer
TP	Pulse timer
BLINK	Blinker
BLINKA	Asymmetric blinker
PLS	Pulse signal generator
TMU	Up-counting stop watch
TMUsec	Up-counting stop watch (seconds)
TMD	Down-counting stop watch

2.9.1 BLINK

Function Block - Blinker.

2.9.1.1 Inputs

RUN : BOOL Enabling command
CYCLE : TIME Blinking period

2.9.1.2 Outputs

Q : BOOL Output blinking signal

2.9.1.3 Time diagram

2.9.1.4 Remarks

The output signal is FALSE when the RUN input is FALSE. The CYCLE input is the complete period of the blinking signal. In FFLD language, the input rung is the IN command. The output rung is the Q output signal.

2.9.1.5 ST Language

(* MyBlinker is a declared instance of BLINK function block *)
MyBlinker (RUN, CYCLE);
Q := MyBlinker.Q;

2.9.1.6 FBD Language

2.9.1.7 FFLD Language

2.9.1.8 IL Language

(* MyBlinker is a declared instance of BLINK function block *)
Op1: CAL MyBlinker (RUN, CYCLE)
FFLD MyBlinker.Q
ST Q

See also

TON TOF TP

2.9.2 BLINKA

Function Block - Asymmetric blinker.

2.9.2.1 Inputs

RUN	:	BOOL	Enabling command
TM0	:	TIME	Duration of FALSE state on output
TM1	:	TIME	Duration of TRUE state on output

2.9.2.2 Outputs

Q	:	BOOL	Output blinking signal
---	---	------	------------------------

2.9.2.3 Time diagram

2.9.2.4 Remarks

The output signal is FALSE when the RUN input is FALSE. In FFLD language, the input rung is the IN command. The output rung is the Q output signal.

2.9.2.5 ST Language

(* MyBlinker is a declared instance of BLINKA function block *)

```
MyBlinker (RUN, TM0, TM1);
Q := MyBlinker.Q;
```

2.9.2.6 FBD Language

2.9.2.7 FFLD Language

2.9.2.8 IL Language:

(* MyBlinker is a declared instance of BLINKA function block *)

```
Op1: CAL MyBlinker (RUN, TM0, TM1)
 FFID MyBlinker.Q
 ST Q
```

See also

TON TOF TP

2.9.3 PLS

Function Block - Pulse signal generator

2.9.3.1 Inputs

RUN : BOOL	Enabling command
CYCLE : TIME	Signal period

2.9.3.2 Outputs

Q : BOOL Output pulse signal

2.9.3.3 Time diagram

2.9.3.4 Remarks

On every period, the output is set to TRUE during one cycle only. In FFLD language, the input rung is the IN command. The output rung is the Q output signal.

2.9.3.5 ST Language

(* MyPLS is a declared instance of PLS function block *)
MyPLS (RUN, CYCLE);
Q := MyPLS.Q;

2.9.3.6 FBD Language

2.9.3.7 FFLD Language

2.9.3.8 IL Language

(* MyPLS is a declared instance of PLS function block *)

Op1: CAL MyPLS (RUN, CYCLE)

FFLD MyPLS.Q

ST Q

See also

TON TOF TP

2.9.4 Sig_Gen

Function Block - Generator of pseudo-analogical Signal

2.9.4.1 Inputs

RUN : BOOL Enabling command

PERIOD : TIME Signal period

MAXIMUM : DINT Maximum growth during the signal period

2.9.4.2 Outputs

This FB generates signals of the four following types:

- PULSE: blinking at each period
- UP : growing according max * period
- END : pulse after max * period
- SINE : sine curve

2.9.4.3 FFLD Language

2.9.5 TMD

Function Block - Down-counting stop watch.

2.9.5.1 Inputs

IN : BOOL The time counts when this input is TRUE
RST : BOOL Timer is reset to PT when this input is TRUE
PT : TIME Programmed time

2.9.5.2 Outputs

Q : BOOL Timer elapsed output signal
ET : TIME Elapsed time

2.9.5.3 Time diagram

2.9.5.4 Remarks

The timer counts up when the IN input is TRUE. It stops when the programmed time is elapsed. The timer is reset when the RST input is TRUE. It is not reset when IN is false.

2.9.5.5 ST Language

(* MyTimer is a declared instance of TMD function block *)
MyTimer (IN, RST, PT);

```


Q := MyTimer.Q;
ET := MyTimer.ET;

```

2.9.5.6 FBD Language

2.9.5.7 FFLD Language

2.9.5.8 IL Language

(* MyTimer is a declared instance of TMD function block *)

Op1: CAL MyTimer (IN, RST, PT)

FFLD: MyTimer.Q

ST: Q

FFLD: MyTimer.ET

ST: ET

See also

TMU

2.9.6 TMU / TMUsec

Function Block - Up-counting stop watch. TMUsec is identical to TMU except that the parameter is a number of seconds.

2.9.6.1 Inputs

IN : BOOL The time counts when this input is TRUE

RST : BOOL Timer is reset to 0 when this input is TRUE

PT : TIME Programmed time

2.9.6.2 Outputs

Q : BOOL Timer elapsed output signal

ET : TIME Elapsed time

2.9.6.3 Time diagram

2.9.6.4 Remarks

The timer counts up when the IN input is TRUE. It stops when the programmed time is elapsed. The timer is reset when the RST input is TRUE. It is not reset when IN is false.

2.9.6.5 ST Language

(* MyTimer is a declared instance of TMU function block *)

```
MyTimer (IN, RST, PT);
Q := MyTimer.Q;
ET := MyTimer.ET;
```

2.9.6.6 FBD Language

2.9.6.7 FFLD Language

2.9.6.8 IL Language:

(* MyTimer is a declared instance of TMU function block *)

```
Op1: CAL MyTimer (IN, RST, PT)
 FFLD  MyTimer.Q
 ST Q
 FFLD  MyTimer.ET
```

ST ET

See also

TMD

2.9.7 TOF / TOFR*Function Block - Off timer.***2.9.7.1 Inputs**

IN : BOOL Timer command
 PT : TIME Programmed time

RST : BOOL Reset (TOFR only)

2.9.7.2 Outputs

Q : BOOL Timer elapsed output signal
 ET : TIME Elapsed time

2.9.7.3 Time diagram**2.9.7.4 Remarks**

The timer starts on a falling pulse of IN input. It stops when the elapsed time is equal to the programmed time. A rising pulse of IN input resets the timer to 0. The output signal is set to TRUE on when the IN input rises to TRUE, reset to FALSE when programmed time is elapsed..

TOFR is same as TOF but has an extra input for resetting the timer

In FFLD language, the input rung is the IN command. The output rung is Q the output signal.

2.9.7.5 ST Language

(* MyTimer is a declared instance of TOF function block *)

```
MyTimer (IN, PT);
Q := MyTimer.Q;
ET := MyTimer.ET;
```

2.9.7.6 FBD Language

2.9.7.7 FFLD Language

2.9.7.8 IL Language:

(* MyTimer is a declared instance of TOF function block *)

Op1: CAL MyTimer (IN, PT)

 FFLD MyTimer.Q

 ST Q

 FFLD MyTimer.ET

 ST ET

See also

TON TP BLINK

2.9.8 TON

Function Block - On timer.

2.9.8.1 Inputs

IN : BOOL Timer command

PT : TIME Programmed time

2.9.8.2 Outputs

Q : BOOL Timer elapsed output signal

ET : TIME Elapsed time

2.9.8.3 Time diagram

2.9.8.4 Remarks

The timer starts on a rising pulse of IN input. It stops when the elapsed time is equal to the programmed time. A falling pulse of IN input resets the timer to 0. The output signal is set to TRUE when programmed time is elapsed, and reset to FALSE when the input command falls.

In FFLD language, the input rung is the IN command. The output rung is Q the output signal.

2.9.8.5 ST Language

(* Inst_TON is a declared instance of TON function block *)

Inst_TON(FALSE, T#2s);

```


Q := Inst_TON.Q;
ET := Inst_TON.ET;

```

2.9.8.6 FBD Language

2.9.8.7 FFLD Language

2.9.8.8 IL Language:

(* MyTimer is a declared instance of TON function block *)

Op1: CAL MyTimer (IN, PT)

 FFLD MyTimer.Q

 ST Q

 FFLD MyTimer.ET

 ST ET

See also

TOF TP BLINK

2.9.9 TP / TPR

Function Block - Pulse timer.

2.9.9.1 Inputs

IN : BOOL Timer command

PT : TIME Programmed time

RST : BOOL Reset (TPR only)

2.9.9.2 Outputs

Q : BOOL Timer elapsed output signal

ET : TIME Elapsed time

2.9.9.3 Time diagram

2.9.9.4 Remarks

The timer starts on a rising pulse of IN input. It stops when the elapsed time is equal to the programmed time. A falling pulse of IN input resets the timer to 0, only if the programmed time is elapsed. All pulses of IN while the timer is running are ignored. The output signal is set to TRUE while the timer is running.

TPR is same as TP but has an extra input for resetting the timer

In FFLD language, the input rung is the IN command. The output rung is Q the output signal.

2.9.9.5 ST Language

(* MyTimer is a declared instance of TP function block *)

MyTimer (IN, PT);

Q := MyTimer.Q;

ET := MyTimer.ET;

2.9.9.6 FBD Language

2.9.9.7 FFLD Language

2.9.9.8 IL Language:

(* MyTimer is a declared instance of TP function block *)

Op1: CAL MyTimer (IN, PT)

 FFLD MyTimer.Q

 ST Q

 FFLD MyTimer.ET

 ST ET

See also

TON TOF BLINK

2.10 Mathematic operations

Below are the standard functions that perform mathematic calculation:

ABS	absolute value
TRUNC	integer part
LOG, LN / LNL	logarithm, natural logarithm
POW,EXPT, EXP / EXPL	power
SQRT, ROOT	square root, root extraction
SCALEIN	scaling - linear conversion

2.10.1 ABS / ABSL

Function - Returns the absolute value of the input.

2.10.1.1 Inputs

IN : REAL/LREAL ANY value

2.10.1.2 Outputs

Q : REAL/LREAL Result: absolute value of IN

2.10.1.3 Remarks

In FFLD language, the operation is executed only if the input rung (EN) is TRUE. The output rung (ENO) keeps the same value as the input rung. In IL, the input must be loaded in the current result before calling the function.

2.10.1.4 ST Language

Q := ABS (IN);

2.10.1.5 FBD Language

2.10.1.6 FFLD Language

The function is executed only if EN is TRUE.
ENO keeps the same value as EN.

2.10.1.7 IL Language

Op1: FFLD IN
ABS
ST Q (* Q is: ABS (IN) *)

See also

TRUNC LOG POW SQRT

2.10.2 EXPT

Function - Calculates a power.

2.10.2.1 Inputs

IN : REAL Real value
EXP : DINT Exponent

2.10.2.2 Outputs

Q : REAL Result: IN at the 'EXP' power

2.10.2.3 Remarks

In FFLD language, the operation is executed only if the input rung (EN) is TRUE. The output rung (ENO) keeps the same value as the input rung.

In IL, the input must be loaded in the current result before calling the function. The exponent (second input of the function) must be the operand of the function.

2.10.2.4 ST Language

`Q := EXPT (IN, EXP);`

2.10.2.5 FBD Language

2.10.2.6 FFLD Language

(* The function is executed only if EN is TRUE *)
(* ENO keeps the same value as EN *)

2.10.2.7 IL Language:

Op1: FFID IN
EXPT EXP
ST Q (* Q is: (IN ** EXP) *)

See also

ABS TRUNC LOG SQRT

2.10.3 LOG

Function - Calculates the logarithm (base 10) of the input.

2.10.3.1 Inputs

`IN : REAL Real value`

2.10.3.2 Outputs

`Q : REAL Result: logarithm (base 10) of IN`

2.10.3.3 Remarks

In FFLD language, the operation is executed only if the input rung (EN) is TRUE. The output rung (ENO) keeps the same value as the input rung.

In IL, the input must be loaded in the current result before calling the function.

2.10.3.4 ST Language

`Q := LOG (IN);`

2.10.3.5 FBD Language

2.10.3.6 FFLD Language

(* The function is executed only if EN is TRUE *)
(* ENO keeps the same value as EN *)

2.10.3.7 IL Language:

Op1: FFLD IN
LOG
ST Q (* Q is: LOG (IN) *)

See also

ABS TRUNC POW SQRT

2.10.4 POW ** POWL

Function - Calculates a power.

2.10.4.1 Inputs

IN : REAL/LREAL Real value
EXP : REAL/LREAL Exponent

2.10.4.2 Outputs

Q : REAL/LREAL Result: IN at the 'EXP' power

2.10.4.3 Remarks

Alternatively, in ST language, the "<<" operator can be used. In FFLD language, the operation is executed only if the input rung (EN) is TRUE. The output rung (ENO) keeps the same value as the input rung.

In IL, the input must be loaded in the current result before calling the function. The exponent (second input of the function) must be the operand of the function.

2.10.4.4 ST Language

Q := POW (IN, EXP);
Q := IN ** EXP;

2.10.4.5 FBD Language

2.10.4.6 FFLD Language

(* The function is executed only if EN is TRUE *)
(* ENO keeps the same value as EN *)

2.10.4.7 IL Language:

Op1: FFLD IN
POW EXP
ST Q (* Q is: (IN ** EXP) *)

See also

ABS TRUNC LOG SQRT

2.10.5 ScaleLin

Function - Scaling - linear conversion.

2.10.5.1 Inputs

IN	:	REAL	Real value
IMIN	:	REAL	Minimum input value
IMAX	:	REAL	Maximum input value
OMIN	:	REAL	Minimum output value
OMAX	:	REAL	Maximum output value

2.10.5.2 Outputs

OUT : REAL Result: OMIN + IN * (OMAX - OMIN) / (IMAX - IMIN)

2.10.5.3 Truth table

inputs	OUT
IMIN >= IMAX	= IN
IN < IMIN	= IMIN
IN > IMAX	= IMAX
other	= OMIN + IN * (OMAX - OMIN) / (IMAX - IMIN)

2.10.5.4 Remarks

In FFLD language, the operation is executed only if the input rung (EN) is TRUE. The output rung (ENO) keeps the same value as the input rung.

In IL, the input must be loaded in the current result before calling the function.

2.10.5.5 ST Language

OUT := ScaleLin (IN, IMIN, IMAX, OMIN, OMAX);

2.10.5.6 FBD Language

2.10.5.7 FFLD Language

(* The function is executed only if EN is TRUE *)
(* ENO keeps the same value as EN *)

2.10.5.8 IL Language

Op1: FFLD IN
 ScaleLin IMAX, IMIN, OMAX, OMIN
 ST OUT

2.10.6 SQRT / SQRTL

Function - Calculates the square root of the input.

2.10.6.1 Inputs

IN : REAL/LREAL Real value

2.10.6.2 Outputs

Q : REAL/LREAL Result: square root of IN

2.10.6.3 Remarks

In FFLD language, the operation is executed only if the input rung (EN) is TRUE. The output rung (ENO) keeps the same value as the input rung.

In IL, the input must be loaded in the current result before calling the function.

2.10.6.4 ST Language

Q := SQRT (IN);

2.10.6.5 FBD Language

2.10.6.6 FFLD Language

(* The function is executed only if EN is TRUE *)
(* ENO keeps the same value as EN *)

2.10.6.7 IL Language:

Op1: FFLD IN
SQRT
ST Q (* Q is: SQRT (IN) *)

See also

ABS TRUNC LOG POW

2.10.7 TRUNC / TRUNCL

Function - Truncates the decimal part of the input.

2.10.7.1 Inputs

IN : REAL/LREAL Real value

2.10.7.2 Outputs

Q : REAL/LREAL Result: integer part of IN

2.10.7.3 Remarks

In FFLD language, the operation is executed only if the input rung (EN) is TRUE. The output rung (ENO) keeps the same value as the input rung.

In IL, the input must be loaded in the current result before calling the function.

2.10.7.4 ST Language

Q := TRUNC (IN);

2.10.7.5 FBD Language

2.10.7.6 FFLD Language

(* The function is executed only if EN is TRUE *)
(* ENO keeps the same value as EN *)

2.10.7.7 IL Language:

Op1: FFLD IN
TRUNC

ST Q (* Q is the integer part of IN *)

See also

ABS LOG POW SQRT

2.11 Trigonometric functions

Below are the standard functions for trigonometric calculation:

SIN	sine
COS	cosine
TAN	tangent
ASIN	arc-sine
ACOS	arc-cosine
ATAN	arc-tangent
ATAN2	arc-tangent of Y / X

See Also:

UseDegrees

2.11.1 ACOS / ACOSL

Function - Calculate an arc-cosine.

2.11.1.1 Inputs

IN : REAL/LREAL Real value

2.11.1.2 Outputs

Q : REAL/LREAL Result: arc-cosine of IN

2.11.1.3 Remarks

In FFLD language, the operation is executed only if the input rung (EN) is TRUE. The output rung (ENO) keeps the same value as the input rung.

In IL, the input must be loaded in the current result before calling the function.

2.11.1.4 ST Language

Q := ACOS (IN);

2.11.1.5 FBD Language

2.11.1.6 FFLD Language

(* The function is executed only if EN is TRUE *)

(* ENO keeps the same value as EN *)

2.11.1.7 IL Language:

```
Op1: FFID IN
 ACOS
 ST Q (* Q is: ACOS (IN) *)
```

See also

SIN COS TAN ASIN ATAN ATAN2

2.11.2 ASIN / ASINL*Function* - Calculate an arc-sine.**2.11.2.1 Inputs**

IN : REAL/LREAL Real value

2.11.2.2 Outputs

Q : REAL/LREAL Result: arc-sine of IN

2.11.2.3 Remarks

In FFID language, the operation is executed only if the input rung (EN) is TRUE. The output rung (ENO) keeps the same value as the input rung.

In IL, the input must be loaded in the current result before calling the function.

2.11.2.4 ST Language

Q := ASIN (IN);

2.11.2.5 FBD Language**2.11.2.6 FFID Language**

(* The function is executed only if EN is TRUE *)
 (* ENO keeps the same value as EN *)

2.11.2.7 IL Language:

```
Op1: FFID IN
 ASIN
 ST Q (* Q is: ASIN (IN) *)
```

See also

SIN COS TAN ACOS ATAN ATAN2

2.11.3 ATAN / ATANL*Function* - Calculate an arc-tangent.

2.11.3.1 Inputs

IN : REAL/LREAL Real value

2.11.3.2 Outputs

Q : REAL/LREAL Result: arc-tangent of IN

2.11.3.3 Remarks

In FFLD language, the operation is executed only if the input rung (EN) is TRUE. The output rung (ENO) keeps the same value as the input rung.

In IL, the input must be loaded in the current result before calling the function.

2.11.3.4 ST Language

Q := ATAN (IN);

2.11.3.5 FBD Language

2.11.3.6 FFLD Language

(* The function is executed only if EN is TRUE *)

(* ENO keeps the same value as EN *)

2.11.3.7 IL Language:

Op1: FFLD IN
ATAN
ST Q (* Q is: ATAN (IN) *)

See also

SIN COS TAN ASIN ACOS ATAN2

2.11.4 ATAN2 / ATAN2L

Function - Calculate arc-tangent of Y/X

2.11.4.1 Inputs

Y : REAL/LREAL Real value

X : REAL/LREAL Real value

2.11.4.2 Outputs

Q : REAL/LREAL Result: arc-tangent of Y / X

2.11.4.3 Remarks

In FFLD language, the operation is executed only if the input rung (EN) is TRUE. The output rung (ENO) keeps the same value as the input rung.

In IL, the input must be loaded in the current result before calling the function.

2.11.4.4 ST Language

`Q := ATAN2 (IN);`

2.11.4.5 FBD Language

2.11.4.6 FFLD Language

(* The function is executed only if EN is TRUE *)

(* ENO keeps the same value as EN *)

2.11.4.7 IL Language

Op1: FFLD Y
ATAN2 X
ST Q (* Q is: ATAN2 (Y / X) *)

See also

SIN COS TAN ASIN ACOS ATAN

2.11.5 COS / COSL

Function - Calculate a cosine.

2.11.5.1 Inputs

IN : REAL/LREAL Real value

2.11.5.2 Outputs

Q : REAL/LREAL Result: cosine of IN

2.11.5.3 Remarks

In FFLD language, the operation is executed only if the input rung (EN) is TRUE. The output rung (ENO) keeps the same value as the input rung.

In IL, the input must be loaded in the current result before calling the function.

2.11.5.4 ST Language

`Q := COS (IN);`

2.11.5.5 FBD Language

2.11.5.6 FFLD Language

(* The function is executed only if EN is TRUE *)
(* ENO keeps the same value as EN *)

2.11.5.7 IL Language:

Op1: FFLD IN
COS
ST Q (* Q is: COS (IN) *)

See also

SIN TAN ASIN ACOS ATAN ATAN2

2.11.6 SIN / SINL

Function - Calculate a sine.

2.11.6.1 Inputs

IN : REAL/LREAL Real value

2.11.6.2 Outputs

Q : REAL/LREAL Result: sine of IN

2.11.6.3 Remarks

In FFLD language, the operation is executed only if the input rung (EN) is TRUE. The output rung (ENO) keeps the same value as the input rung.

In IL, the input must be loaded in the current result before calling the function.

2.11.6.4 ST Language

Q := SIN (IN);

2.11.6.5 FBD Language

2.11.6.6 FFLD Language

(* The function is executed only if EN is TRUE *)
(* ENO keeps the same value as EN *)

2.11.6.7 IL Language:

Op1: FFLD IN
SIN

ST Q (* Q is: SIN (IN) *)

See also

COS TAN ASIN ACOS ATAN ATAN2

2.11.7 TAN / TANL

Function - Calculate a tangent.

2.11.7.1 Inputs

IN : REAL/LREAL Real value

2.11.7.2 Outputs

Q : REAL/LREAL Result: tangent of IN

2.11.7.3 Remarks

In FFLD language, the operation is executed only if the input rung (EN) is TRUE. The output rung (ENO) keeps the same value as the input rung.

In IL, the input must be loaded in the current result before calling the function.

2.11.7.4 ST Language

Q := TAN (IN);

2.11.7.5 FBD Language

2.11.7.6 FFLD Language

(* The function is executed only if EN is TRUE *)

(* ENO keeps the same value as EN *)

2.11.7.7 IL Language:

Op1: FFLD IN

TAN

ST Q (* Q is: TAN (IN) *)

See also

SIN COS ASIN ACOS ATAN ATAN2

2.11.8 UseDegrees

Function - Sets the unit for angles in all trigonometric functions.

2.11.8.1 Inputs

IN : BOOL If TRUE, turn all trigonometric functions to use degrees
If FALSE, turn all trigonometric functions to use radians (default)

2.11.8.2 Outputs

`Q : BOOL` TRUE if functions use degrees before the call

2.11.8.3 Remarks

This function sets the working unit for the following functions:

SIN	sine
COS	cosine
TAN	tangent
ASIN	arc-sine
ACOS	arc-cosine
ATAN	arc-tangent
ATAN2	arc-tangent of Y / X

2.11.8.4 ST Language

`Q := UseDegrees (IN);`

2.11.8.5 FBD Language

2.11.8.6 FFLD Language

(* Input is the rung. The rung is the output *)

2.11.8.7 IL Language

```

Op1: FFLD  IN
 UseDegrees
 ST  Q
  
```

2.12 String operations

Below are the standard operators and functions that manage character strings:

<code>+</code>	concatenation of strings
<code>CONCAT</code>	concatenation of strings
<code>MLEN</code>	get string length
<code>DELETE</code>	delete characters in a string
<code>INSERT</code>	insert characters in a string
<code>FIND</code>	find characters in a string
<code>REPLACE</code>	replace characters in a string
<code>LEFT</code>	extract a part of a string on the left
<code>RIGHT</code>	extract a part of a string on the right
<code>MID</code>	extract a part of a string
<code>CHAR</code>	build a single character string
<code>ASCII</code>	get the ASCII code of a character within a string
<code>ATOH</code>	converts string to integer using hexadecimal basis
<code>HTOA</code>	converts integer to string using hexadecimal basis
<code>CRC16</code>	CRC16 calculation
<code>ArrayToString</code>	copies elements of an SINT array to a STRING
<code>StringToArray</code>	copies characters of a STRING to an SINT array

Other functions are available for managing string tables as resources:

<code>StringTable</code>	Select the active string table resource
<code>LoadString</code>	Load a string from the active string table

2.12.1 ArrayToString / ArrayToStringU

Function - Copy an array of SINT to a STRING.

2.12.1.1 Inputs

SRC : SINT Source array of SINT small integers (USINT for ArrayToStringU)
 DST : STRING Destination STRING
 COUNT : DINT Numbers of characters to be copied

2.12.1.2 Outputs

Q : DINT Number of characters copied

2.12.1.3 Remarks

In FFLD language, the operation is executed only if the input rung (EN) is TRUE. The output rung (ENO) keeps the same value as the input rung.

This function copies the COUNT first elements of the SRC array to the characters of the DST string. The function checks the maximum size of the destination string and adjust the COUNT number if necessary.

2.12.1.4 ST Language

Q := ArrayToString (SRC, DST, COUNT);

2.12.1.5 FBD Language

2.12.1.6 FFLD Language

(* The function is executed only if EN is TRUE *)

(* ENO keeps the same value as EN *)

2.12.1.7 IL Language

Not available

See also

StringToArray

2.12.2 ASCII

Function - Get the ASCII code of a character within a string

2.12.2.1 Inputs

IN : STRING Input string
 POS : DINT Position of the character within the string
 (The first valid position is 1)

2.12.2.2 Outputs

CODE : DINT ASCII code of the selected character
 or 0 if position is invalid

2.12.2.3 Remarks

In FFLD language, the input rung (EN) enables the operation, and the output rung keeps the same value as the input rung. In IL language, the first parameter (IN) must be loaded in the current result before calling the function. The other input is the operand of the function.

2.12.2.4 ST Language

CODE := ASCII (IN, POS);

2.12.2.5 FBD Language

2.12.2.6 FFLD Language

(* The function is executed only if EN is TRUE *)
 (* ENO is equal to EN *)

2.12.2.7 IL Language:

Op1: FFLD IN
 AND_MASK MSK
 ST CODE

See also

CHAR

2.12.3 ATOH

Function - Converts string to integer using hexadecimal basis

2.12.3.1 Inputs

IN : STRING String representing an integer in hexadecimal format

2.12.3.2 Outputs

Q : DINT Integer represented by the string

2.12.3.3 Truth table (examples)

IN	Q
''	0
'12'	18
'a0'	160
'A0zzz'	160

2.12.3.4 Remarks

The function is case insensitive. The result is 0 for an empty string. The conversion stops before the first invalid character. In FFLD language, the operation is executed only if the input rung (EN) is TRUE. The output rung (ENO) keeps the same value as the input rung.

In IL, the input must be loaded in the current result before calling the function.

2.12.3.5 ST Language

`Q := ATOH (IN);`

2.12.3.6 FBD Language

2.12.3.7 FFLD Language

(* The function is executed only if EN is TRUE *)
(* ENO keeps the same value as EN *)

2.12.3.8 IL Language:

Op1: FFLD IN
ATOH
ST Q

See also

HTOA

2.12.4 CHAR

Function - Builds a single character string

2.12.4.1 Inputs

CODE : DINT ASCII code of the wished character

2.12.4.2 Outputs

Q : STRING STRING containing only the specified character

2.12.4.3 Remarks

In FFLD language, the input rung (EN) enables the operation, and the output rung keeps the same value as the input rung. In IL language, the input parameter (CODE) must be loaded in the current result before calling the function.

2.12.4.4 ST Language

`Q := CHAR (CODE);`

2.12.4.5 FBD Language

2.12.4.6 FFLD Language

(* The function is executed only if EN is TRUE *)
(* ENO is equal to EN *)

2.12.4.7 IL Language:

Op1: FFLD CODE
CHAR
ST Q

See also

ASCII

2.12.5 CONCAT

2.12.6 CRC16

Function - calculates a CRC16 on the characters of a string

2.12.6.1 Inputs

`IN : STRING character string`

2.12.6.2 Outputs

`Q : INT CRC16 calculated on all the characters of the string.`

2.12.6.3 Remarks

In FFLD language, the input rung (EN) enables the operation, and the output rung keeps the same value as the input rung. In IL language, the input parameter (IN) must be loaded in the current result before calling the function.

The function calculates a MODBUS CRC16, initialized at 16#FFFF value.

2.12.6.4 ST Language

`Q := CRC16 (IN);`

2.12.6.5 FBD Language

2.12.6.6 FFLD Language

(* The function is executed only if EN is TRUE *)
 (* ENO is equal to EN *)

2.12.6.7 IL Language:

```
Op1: FFLD  IN
 CRC16
 ST Q
```

2.12.7 DELETE

Function - Delete characters in a string.

2.12.7.1 Inputs

IN : STRING	Character string
NBC : DINT	Number of characters to be deleted
POS : DINT	Position of the first deleted character (first character position is 1)

2.12.7.2 Outputs

Q : STRING Modified string.

2.12.7.3 Remarks

The first valid character position is 1. In FFLD language, the operation is executed only if the input rung (EN) is TRUE. The output rung (ENO) keeps the same value as the input rung.

In IL, the first input (the string) must be loaded in the current result before calling the function. Other arguments are operands of the function, separated by commas.

2.12.7.4 ST Language

Q := DELETE (IN, NBC, POS);

2.12.7.5 FBD Language

2.12.7.6 FFLD Language

(* The function is executed only if EN is TRUE *)
(* ENO keeps the same value as EN *)

2.12.7.7 IL Language:

Op1: FFLD IN
DELETE NBC, POS
ST Q

See also

+ MLEN INSERT FIND REPLACE LEFT RIGHT MID

2.12.8 FIND

Function - Find position of characters in a string.

2.12.8.1 Inputs

IN : STRING Character string
STR : STRING String containing searched characters

2.12.8.2 Outputs

POS : DINT Position of the first character of STR in IN, or 0 if not found

2.12.8.3 Remarks

The first valid character position is 1. A return value of 0 means that the STR string has not been found. Search is case sensitive. In FFLD language, the operation is executed only if the input rung (EN) is TRUE. The output rung (ENO) keeps the same value as the input rung.

In IL, the first input (the string) must be loaded in the current result before calling the function. The second argument is the operand of the function.

2.12.8.4 ST Language

POS := FIND (IN, STR);

2.12.8.5 FBD Language

2.12.8.6 FFLD Language

(* The function is executed only if EN is TRUE *)
(* ENO keeps the same value as EN *)

2.12.8.7 IL Language:

```

Op1: FFID  IN
 FIND  STR
 ST POS
  
```

See also

+ MLEN DELETE INSERT REPLACE LEFT RIGHT MID

2.12.9 HTOA

Function - Converts integer to string using hexadecimal basis

2.12.9.1 Inputs

IN : DINT Integer value

2.12.9.2 Outputs

Q : STRING String representing the integer in hexadecimal format

2.12.9.3 Truth table (examples)

IN	Q
0	'0'
18	'12'
160	'A0'

2.12.9.4 Remarks

In FFLD language, the operation is executed only if the input rung (EN) is TRUE. The output rung (ENO) keeps the same value as the input rung.

In IL, the input must be loaded in the current result before calling the function.

2.12.9.5 ST Language

Q := HTOA (IN);

2.12.9.6 FBD Language

2.12.9.7 FFLD Language

(* The function is executed only if EN is TRUE *)
(* ENO keeps the same value as EN *)

2.12.9.8 IL Language:

```
Op1: FFLD IN
 HTOA
 ST Q
```

See also

ATOH

2.12.10 INSERT

Function - Insert characters in a string.

2.12.10.1 Inputs

IN : STRING Character string
 STR : STRING String containing characters to be inserted
 POS : DINT Position of the first inserted character (first character position is 1)

2.12.10.2 Outputs

Q : STRING Modified string.

2.12.10.3 Remarks

The first valid character position is 1. In FFLD language, the operation is executed only if the input rung (EN) is TRUE. The output rung (ENO) keeps the same value as the input rung.

In IL, the first input (the string) must be loaded in the current result before calling the function. Other arguments are operands of the function, separated by commas.

2.12.10.4 ST Language

Q := INSERT (IN, STR, POS);

2.12.10.5 FBD Language

2.12.10.6 FFLD Language

(* The function is executed only if EN is TRUE *)

(* ENO keeps the same value as EN *)

2.12.10.7 IL Language:

```
Op1: FFLD IN
 INSERT STR, POS
 ST Q
```

See also

+ MLEN DELETE FIND REPLACE LEFT RIGHT MID

2.12.11 LEFT

Function - Extract characters of a string on the left.

2.12.11.1 Inputs

IN : STRING Character string
NBC : DINT Number of characters to extract

2.12.11.2 Outputs

Q : STRING String containing the first NBC characters of IN.

2.12.11.3 Remarks

In FFLD language, the operation is executed only if the input rung (EN) is TRUE. The output rung (ENO) keeps the same value as the input rung.

In IL, the first input (the string) must be loaded in the current result before calling the function. The second argument is the operand of the function.

2.12.11.4 ST Language

Q := LEFT (IN, NBC);

2.12.11.5 FBD Language**2.12.11.6 FFLD Language**

(* The function is executed only if EN is TRUE *)

(* ENO keeps the same value as EN *)

2.12.11.7 IL Language:

Op1: FFLD IN
LEFT NBC
ST Q

See also

+ MLEN DELETE INSERT FIND REPLACE RIGHT MID

2.12.12 LoadString

Function - Load a string from the active string table.

2.12.12.1 Inputs

ID: DINT ID of the string as declared in the string table

2.12.12.2 Outputs

Q : STRING Loaded string or empty string in case of error

2.12.12.3 Remarks

This function loads a string from the active string table and stores it into a STRING variable. The StringTable() function is used for selecting the active string table.

The "ID" input (the string item identifier) is an identifier such as declared within the string table resource. You don't need to "define" again this identifier. The system does it for you.

2.12.12.4 ST Language

Q := LoadString (ID);

2.12.12.5 FBD Language

2.12.12.6 FFLD Language

2.12.12.7 IL Language:

Op1: FFLD ID
LoadString
ST Q

See also

StringTable String tables

2.12.13 MID

Function - Extract characters of a string at any position.

2.12.13.1 Inputs

IN : STRING Character string
NBC : DINT Number of characters to extract
POS : DINT Position of the first character to extract (first character of IN is at position 1)

2.12.13.2 Outputs

Q : STRING String containing the first NBC characters of IN.

2.12.13.3 Remarks

The first valid position is 1. In FFLD language, the operation is executed only if the input rung (EN) is TRUE. The output rung (ENO) keeps the same value as the input rung.

In IL, the first input (the string) must be loaded in the current result before calling the function. Other arguments are operands of the function, separated by commas.

2.12.13.4 ST Language

`Q := MID (IN, NBC, POS);`

2.12.13.5 FBD Language

2.12.13.6 FFLD Language

(* The function is executed only if EN is TRUE *)

(* ENO keeps the same value as EN *)

2.12.13.7 IL Language:

Op1: FFLD IN
MID NBC, POS
ST Q

See also

+ MLEN DELETE INSERT FIND REPLACE LEFT RIGHT

2.12.14 MLEN

Function - Get the number of characters in a string.

2.12.14.1 Inputs

IN : STRING Character string

2.12.14.2 Outputs

NBC : DINT Number of characters currently in the string. 0 if string is empty.

2.12.14.3 Remarks

In FFLD language, the operation is executed only if the input rung (EN) is TRUE. The output rung (ENO) keeps the same value as the input rung.

In IL, the input must be loaded in the current result before calling the function.

2.12.14.4 ST Language

NBC := MLEN (IN);

2.12.14.5 FBD Language

2.12.14.6 FFLD Language

(* The function is executed only if EN is TRUE *)

(* ENO keeps the same value as EN *)

2.12.14.7 IL Language:

Op1: FFLD IN
MLEN
ST NBC

See also

+ DELETE INSERT FIND REPLACE LEFT RIGHT MID

2.12.15 REPLACE

Function - Replace characters in a string.

2.12.15.1 Inputs

IN : STRING Character string
STR : STRING String containing the characters to be inserted
in place of NDEL removed characters
NDEL : DINT Number of characters to be deleted before insertion of STR
POS : DINT Position where characters are replaced (first character position is 1)

2.12.15.2 Outputs

Q : STRING Modified string.

2.12.15.3 Remarks

The first valid character position is 1. In FFLD language, the operation is executed only if the input rung (EN) is TRUE. The output rung (ENO) keeps the same value as the input rung.

In IL, the first input (the string) must be loaded in the current result before calling the function. Other arguments are operands of the function, separated by commas.

2.12.15.4 ST Language

Q := REPLACE (IN, STR, NDEL, POS);

2.12.15.5 FBD Language

2.12.15.6 FFLD Language

(* The function is executed only if EN is TRUE *)

(* ENO keeps the same value as EN *)

2.12.15.7 IL Language:

Op1: FFLD IN
 REPLACE STR, NDEL, POS
 ST Q

See also

+ MLEN DELETE INSERT FIND LEFT RIGHT MID

2.12.16 RIGHT

Function - Extract characters of a string on the right.

2.12.16.1 Inputs

IN : STRING Character string
NBC : DINT Number of characters to extract

2.12.16.2 Outputs

Q : STRING String containing the last NBC characters of IN.

2.12.16.3 Remarks

In FFLD language, the operation is executed only if the input rung (EN) is TRUE. The output rung (ENO) keeps the same value as the input rung.

In IL, the first input (the string) must be loaded in the current result before calling the function. The second argument is the operand of the function.

2.12.16.4 ST Language

Q := RIGHT (IN, NBC);

2.12.16.5 FBD Language

2.12.16.6 FFID Language

(* The function is executed only if EN is TRUE *)
 (* ENO keeps the same value as EN *)

2.12.16.7 IL Language:

Op1: FFID IN
 RIGHT NBC
 ST Q

See also

+ MLEN DELETE INSERT FIND REPLACE LEFT MID

2.12.17 StringTable

Function - Selects the active string table.

2.12.17.1 Inputs

TABLE : STRING Name of the String Table resource - *must be a constant*
 COL : STRING Name of the column in the table - *must be a constant*

2.12.17.2 Outputs

OK : BOOL TRUE if OK

2.12.17.3 Remarks

This function selects a column of a valid String Table resource to become the active string table. The LoadString() function always refers to the active string table.

Arguments must be constant string expressions and must fit to a declared string table and a valid column name within this table.

If you have only one string table with only one column defined in your project, you do not need to call this function as it will be the default string table anyway.

2.12.17.4 ST Language

OK := StringTable ('MyTable', 'FirstColumn');

2.12.17.5 FBD Language

2.12.17.6 FFLD Language

2.12.17.7 IL Language:

```

Op1: FFLD 'MyTable'
StringTable 'First Column'
ST OK
  
```

See also

LoadString String tables

2.12.18 StringToArray / StringToArrayU

Function - Copies the characters of a STRING to an array of SINT.

2.12.18.1 Inputs

SRC : STRING	Source STRING
DST : SINT	Destination array of SINT small integers (USINT for StringToArrayU)

2.12.18.2 Outputs

Q : DINT	Number of characters copied
----------	-----------------------------

2.12.18.3 Remarks

In FFLD language, the operation is executed only if the input rung (EN) is TRUE. The output rung (ENO) keeps the same value as the input rung.

In IL, the input must be loaded in the current result before calling the function.

This function copies the characters of the SRC string to the first characters of the DST array. The function checks the maximum size destination arrays and reduces the number of copied characters if necessary.

2.12.18.4 ST Language

Q := StringToArray (SRC, DST);

2.12.18.5 FBD Language

2.12.18.6 FFLD Language

(* The function is executed only if EN is TRUE *)
(* ENO keeps the same value as EN *)

2.12.18.7 IL Language:

Op1: FFLD SRC
StringToArray DST
ST Q

See also

ArrayToString

This page intentionally left blank.

3 Advanced operations

Below are the standard blocks that perform advanced operations.

Analog signal processing:

Average / AverageL	Calculate the average of signal samples
Integral	Calculate the integral of a signal
Derivate	Derivate a signal
PID	PID loop
Ramp	Ramp signal
Rand	Give a Random value modulo the input value
Lim_Alm	Low / High level detection
Hyster	Hysteresis calculation
SigPlay	Play an analog signal from a resource
SigScale	Get a point from a signal resource
CurveLin	Linear interpolation on a curve
SurfLin	Linear interpolation on a surface

Alarm management:

Lim_Alm	Low / High level detection
Alarm_M	Alarm with manual reset
Alarm_A	Alarm with automatic reset

Data collections and serialization:

StackInt	Stack of integers
FIFO	"First in / first out" list
LIFO	"Last in / first out" stack
SerializeIn	Extract data from a binary frame
SerializeOut	Write data to a binary frame
SerGetString	Extract a string from a binary frame
SerPutString	Copies a string to a binary frame

Data Logging:

LogFileCSV Log values of variables to a CSV file

Special operations:

GetSysInfo	Get system information
Printf	Trace messages
CycleStop	Sets the application in cycle stepping mode
FatalStop	Breaks the cycle and stop with fatal error
EnableEvents	Enable / disable produced events for binding
ApplyRecipeColumn	Apply the values of a column from a recipe file
VOLID	Get the ID of an embedded list of variables
SigID	Get the ID of a signal resource

Communication:

SERIO: serial communication
 AS-interface
 TCP-IP management functions
 UDP management functions
 MQTT protocol handling
 MBSlaveRTU MBSlaveUDP

Others:

Dynamic memory allocation functions
 Real Time Clock
 Variable size text buffers manipulation

XML writing and parsing

3.1 ALARM_A

Function Block - Alarm with automatic reset

3.1.1 Inputs

IN : BOOL Process signal
 ACK : BOOL Acknowledge command

3.1.2 Outputs

Q : BOOL TRUE if alarm is active
 QACK : BOOL TRUE if alarm is acknowledged

3.1.3 Sequence

3.1.4 Remarks

Combine this block with the LIM_ALRM block for managing analog alarms.

3.1.5 ST Language

(* MyALARM is declared as an instance of ALARM_A function block *)
 MyALARM (IN, ACK);
 Q := MyALARM.Q;
 QACK := MyALARM.QACK;

3.1.6 FBD Language

3.1.7 FFLD Language

3.1.8 IL Language

(* MyALARM is declared as an instance of ALARM_A function block *)

Op1: CAL MyALARM (IN, ACK)

FFLD MyALARM.Q

ST Q

FFLD MyALARM.QACK

ST QACK

See also

ALARM_M LIM_ALRM

3.2 ALARM_M

Function Block - Alarm with manual reset

3.2.1 Inputs

IN : BOOL Process signal

ACK : BOOL Acknowledge command

RST : BOOL Reset command

3.2.2 Outputs

Q : BOOL TRUE if alarm is active

QACK : BOOL TRUE if alarm is acknowledged

3.2.3 Sequence

3.2.4 Remarks

Combine this block with the LIM_ALRM block for managing analog alarms.

3.2.5 ST Language

(* MyALARM is declared as an instance of ALARM_M function block *)
 MyALARM (IN, ACK, RST);
 Q := MyALARM.Q;
 QACK := MyALARM.QACK;

3.2.6 FBD Language

3.2.7 FFLD Language

3.2.8 IL Language

(* MyALARM is declared as an instance of ALARM_M function block *)
 Op1: CAL MyALARM (IN, ACK, RST)
 FFLD MyALARM.Q
 ST Q
 FFLD MyALARM.QACK
 ST QACK

See also

ALARM_A LIM_ALRM

3.3 ApplyRecipeColumn

Function - Apply the values of a column from a recipe file

3.3.1 Inputs

FILE : STRING	Path name of the recipe file (.RCP or .CSV) - <i>must be a constant value!</i>
COL : DINT	Index of the column in the recipe (0 based)

See an example of RCP file

```

@COLNAME=Col3 Col4
@SIZECOL1=100
@SIZECOL2=100
@SIZECOL3=100
  
```

```
@SIZECOL4=100
bCommand
tPerio
bFast
Blink1
test_var
bOut
@EXPANDED=Blink1
```


See an example of CSV file**Example of CSV file with five variables and five set of values**

```
comment lines here
TravelSpeed;100;200;300;400;500
MasterAbsPos;0;45;90;135;180
MasterDeltaPos;0;90;180;270;360
MachineSpeed;50;100;150;200;250
MachineState;0;0;1;1;2
```

Note

For your CSV file to be valid, ensure the data are separated with **semicolons** (and not commas).

Usage in a FFLD program where column 3 is selected

Column 3 corresponds to column E in the Excel sheet because this parameter is 0 based

	A	B	C	D	E	F
1	comment lines here					
2	TravelSpeed	100	200	300	400	500
3	MasterAbsPos	0	45	90	135	180
4	MasterDeltaPos	0	90	180	270	360
5	MachineSpeed	50	100	150	200	250
6	MachineState	0	0	1	1	2

Result displayed in the Dictionary when the application is running

Name	Value	Type
Global variables		
TravelSpeed	400.0000...	LREAL
MasterAbsPos	135.0000...	LREAL
MasterDeltaPos	270.0000...	LREAL
MachineSpeed	200.0000...	LREAL
Axis1Status	447	DINT
Axis2Status	447	DINT
MachineState	1	DINT

3.3.2 Outputs

OK : BOOL

TRUE if OK - FALSE if parameters are invalid

3.3.3 Remarks

The 'FILE' input is a constant string expression specifying the path name of a valid .RCP or .CSV file. If no path is specified, the file is assumed to be located in the project folder. RCP files are created using an external recipe editor. CSV files can be created using EXCEL or NOTEPAD.

In CSV files, the first line must contain column headers, and is ignored during compiling. There is one variable per line. The first column contains the symbol of the variable. Other columns are values.

If a cell is empty, it is assumed to be the same value as the previous (left side) cell. If it is the first cell of a row, it is assumed to be null (0 or FALSE or empty string).

In FFLD language, the operation is executed only if the input rung (EN) is TRUE. The output rung is the result of the function.

Warning

Recipe files are read at compiling time and are embedded into the downloaded application code. This implies that a modification performed in the recipe file after downloading is not taken into account by the application.

3.3.4 ST Language

OK := ApplyRecipeColumn ('MyFile.rcp', COL);

3.3.5 FBD Language

3.3.6 FFLD Language

(* The function is executed only if ApplyRecipe is TRUE *)

3.3.7 IL Language

```

Op1: FFLD 'MyFile.rcp'
ApplyRecipeColumn COL
ST OK
  
```

3.4 AS-interface functions

The following functions enable special operation on AS-i networks:

ASiReadPP	read permanent parameters of an AS-i slave
ASiWritePP	write permanent parameters of an AS-i slave
ASiSendParam	send parameters to an AS-i slave
ASiReadPI	read actual parameters of an AS-i slave
ASiStorePI	store actual parameters as permanent parameters

Warning

AS-i networking may be not available on some targets. Please refer to OEM instructions for further details about available features.

Interface

```

Params := ASiReadPP (Master, Slave);
bOK := ASiWritePP (Master, Slave, Params);
bOK := ASiSendParam (Master, Slave, Params);
Params := ASiReadPI (Master, Slave);
bOK := ASiStorePI (Master);
  
```

Arguments

Master : DINT	Index of the AS-i master (1..N) such as shown in configuration
Slave : DINT	Address of the AS-i slave (1..32 / 33..63)
Params : DINT	Value of AS-i parameters
bOK : BOOL	TRUE if successful

3.5 AVERAGE / AVERAGEL

Function Block - Calculates the average of signal samples.

3.5.1 Inputs

RUN : BOOL Enabling command
 XIN : REAL Input signal
 N : DINT Number of samples stored for average calculation - Cannot exceed 128

3.5.2 Outputs

XOUT : REAL Average of the stored samples (*)

(*) AVERAGEL has LREAL arguments.

3.5.3 Remarks

The average is calculated according to the number of stored samples, that can be less than N when the block is enabled. In FFLD language, the input rung is the RUN command. The output rung keeps the state of the input rung.

The "N" input is taken into account only when the RUN input is FALSE. So the "RUN" needs to be reset after a change.

3.5.4 ST Language

(* MyAve is a declared instance of AVERAGE function block *)
 MyAve (RUN, XIN, N);
 XOUT := MyAve.XOUT;

3.5.5 FBD Language

3.5.6 FFLD Language

(* ENO has the same state as RUN *)

3.5.7 IL Language:

(* MyAve is a declared instance of AVERAGE function block *)

```
Op1: CAL MyAve (RUN, XIN, N)
 FFLD MyAve.XOUT
 ST XOUT
```

See also

INTEGRAL DERIVATE LIM_ALRM HYSTER STACKINT

3.6 CurveLin

Function block- Linear interpolation on a curve.

3.6.1 Inputs

X : REAL X coordinate of the point to be interpolated.

XAxis : REAL[] X coordinates of the known points of the X axis.

YVal : REAL[] Y coordinate of the points defined on the X axis.

3.6.2 Outputs

Y : REAL Interpolated Y value corresponding to the X input

OK : BOOL TRUE if successful.

ERR : DINT Error code if failed - 0 if OK.

3.6.3 Remarks

This function performs linear interpolation in between a list of points defined in the XAxis single dimension array. The output Y value is an interpolation of the Y values of the two rounding points defined in the X axis. Y values of defined points are passed in the YVal single dimension array.

Values in XAxis must be sorted from the smallest to the biggest. There must be at least two points defined in the X axis. YVal and XAxis input arrays must have the same dimension.

In case the X input is less than the smallest defined X point, the Y output takes the first value defined in YVal and an error is reported. In case the X input is greater than the biggest defined X point, the Y output takes the last value defined in YVal and an error is reported.

The ERR output gives the cause of the error if the function fails:

Error Code	Meaning
0	OK
1	Invalid dimension of input arrays
2	Invalid points for the X axis
4	X is out of the defined X axis

3.7 DERIVATE

Function Block - Derivates a signal.

3.7.1 Inputs

RUN : BOOL Run command: TRUE=derivate / FALSE=hold

XIN : REAL Input signal

CYCLE : TIME Sampling period (must not be less than the target cycle timing)

3.7.2 Outputs

XOUT : REAL Output signal

3.7.3 Remarks

In FFLD language, the input rung is the RUN command. The output rung keeps the state of the input rung.

3.7.4 ST Language

(* MyDerv is a declared instance of DERIVATE function block *)


```
MyDerv (RUN, XIN, CYCLE);
XOUT := MyDerv.XOUT;
```

3.7.5 FBD Language

3.7.6 FFLD Language

(* ENO has the same state as RUN *)

3.7.7 IL Language:

(* MyDerv is a declared instance of DERIVATE function block *)

```
Op1: CAL MyDerv (RUN, XIN, CYCLE)
FFLD MyDerv.XOUT
ST XOUT
```

See also

AVERAGE INTEGRAL LIM_ALRM HYSTERSTACKINT

3.8 Dynamic memory allocation functions

The following functions enable the dynamic allocation of arrays for storing DINT integer values:

ARCREATE allocates an array of DINT integers
 ARREAD read a DINT integer in an array allocated by ARCREATE
 ARWRITE write a DINT integer in an array allocated by ARCREATE

Warning

- The memory used for those arrays is allocated directly by the Operating System of the target. There is no insurance that the required memory space will be available.
- Allocating large arrays may cause the Operating System to be instable or slow down the performances of the target system.
- Dynamic memory allocation may be unsuccessful (not enough memory available on the target). Your application should process such error cases in a safe way.

- Dynamic memory allocation may be not available on some targets. Please refer to OEM instructions for further details about available features.

ARCREATE: array allocation

```
OK := ARCREATE (ID, SIZE);

ID : DINT integer ID to be assigned to the array (first possible ID is 0)
SIZE : DINT wished number of DINT values to be stored in the array
OK : DINT return check
```

Return values

- 1 OK - array is allocated and ready for read / write operations
- 2 the specified ID is invalid or already used for another array
- 3 the specified size is invalid
- 4 not enough memory (action denied by the Operating System)

The memory allocated by ARCREATE will be released when the application stops.

ARREAD: read array element

```
VAL := ARREAD (ID, POS);

ID : DINT integer ID of the array
POS : DINT index of the element in the array (first valid index is 0)
VAL : DINT value of the specified item or 0 if arguments are invalid
```

ARWRITE: write array element

```
OK := ARWRITE (ID, POS, VAL);

ID : DINT integer ID of the array
POS : DINT index of the element in the array (first valid index is 0)
VAL : DINT value to be assigned to the element
OK : DINT return check
```

Return values

- 1 OK - element was forced successfully
- 2 the specified ID is invalid (not an allocated array)
- 3 the specified index is invalid (out of array bounds)

3.9 EnableEvents

Function - Enable or disable the production of events for binding(runtime to runtime variable exchange)

3.9.1 Inputs

EN : BOOL TRUE to enable events / FALSE to disable events

3.9.2 Outputs

ENO : BOOL Echo of EN input

3.9.3 Remarks

Production is enabled when the application starts. The first production will be operated after the first cycle. So to disable events since the beginning, you must call EnableEvents (FALSE) in the very first cycle.

In FFID language, the input rung (EN) enables the event production, and the output rung keeps the state of the input rung. In IL language, the input must be loaded before the function call.

3.9.4 ST Language

ENO := EnableEvents (EN);

3.9.5 FBD Language

3.9.6 FFID Language

(* Events are enables if EN is TRUE *)

(* ENO has the same value as EN *)

3.9.7 IL Language:

Op1: FFID EN

 EnableEvents

 ST ENO

3.10 FIFO

Function block - Manages a "first in / first out" list

3.10.1 Inputs

PUSH : BOOL	Push a new value (on rising edge)
POP : BOOL	Pop a new value (on rising edge)
RST : BOOL	Reset the list
NEXTIN : ANY	Value to be pushed
NEXTOUT : ANY	Value of the oldest pushed value - <i>updated after call!</i>
BUFFER : ANY	Array for storing values

3.10.2 Outputs

EMPTY : BOOL	TRUE if the list is empty
OFLO : BOOL	TRUE if overflow on a PUSH command
COUNT : DINT	Number of values in the list
PREAD : DINT	Index in the buffer of the oldest pushed value
PWRITE : DINT	Index in the buffer of the next push position

3.10.3 Remarks

NEXTIN, NEXTOUT and BUFFER must have the same data type *and cannot be STRING*.

The NEXTOUT argument specifies a variable which is filled with the oldest push value after the block is called.

Values are stored in the "BUFFER" array. Data is arranged as a roll over buffer and is never shifted or reset. Only read and write pointers and pushed values are updated. The maximum size of the list is the dimension of the array.

The first time the block is called, it remembers on which array it should work. If you call later the same instance with another BUFFER input, the call is considered as invalid and makes nothing. Outputs reports an empty list in this case.

In FFLD language, input rung is the PUSH input. The output rung is the EMPTY output.

3.10.4 ST Language

(* MyFIFO is a declared instance of FIFO function block *)

```
MyFIFO (PUSH, POP, RST, NEXTIN, NEXTOUT, BUFFER);
EMPTY := MyFIFO.EMPTY;
OFLO := MyFIFO.OFLO;
COUNT := MyFIFO.COUNT;
PREAD := MyFIFO.PREAD;
PWRITE := MyFIFO.PWRITE;
```

3.10.5 FBD Language

3.10.6 FFLD Language

3.10.7 IL Language

(* MyFIFO is a declared instance of FIFO function block *)

```
Op1: CAL MyFIFO (PUSH, POP, RST, NEXTIN, NEXTOUT, BUFFER)
FFLD MyFIFO.EMPTY
ST EMPTY
FFLD MyFIFO.OFLO
ST OFLO
FFLD MyFIFO.COUNT
ST COUNT
FFLD MyFIFO.PREAD
ST PREAD
```

FFLD MyFIFO.PWRITE
ST PWRITE

See also

LIFO

3.11 File management functions

The following functions enable sequential read / write operations in disk files:

Name	Use
"F_AOPEN" (see page 166)	Create or open a file in append mode
"F_CLOSE" (see page 166)	Close an open file
"F_COPY" (see page 167)	Copy a file
"F_DELETE" (see page 167)	Remove a file
"F_EOF" (see page 167)	Test if the end of the file is reached in a file that is open for reading
"F_EXIST" (see page 167)	Test if a file exists
F_GETSIZE	Get the size of a file
"F_RENAME" (see page 167)	Rename a file
"F_ROPEN" (see page 168)	Open a file for reading
"F_WOPEN" (see page 168)	Create or reset a file and open it for writing
"FA_READ" (see page 168)	Read a DINT integer from a binary file
"FA_WRITE" (see page 168)	Write a DINT integer to a binary file
"FB_READ" (see page 169)	Read binary data from a file
"FB_WRITE" (see page 169)	Write binary data to a file
"FM_READ" (see page 169)	Read a string value from a text file
"FM_WRITE" (see page 169)	Write a string value to a text file
"SD_MOUNT" (see page 169)	Mount an SD card
"SD_UNMOUNT" (see page 170)	Unmount an SD card
"SD_ISREADY" (see page 170)	Check that the SD card is ready for read/write

Related function blocks:

LogFileCSV log values of variables to a CSV file

Each file is identified in the application by a unique handle manipulated as a DINT value. The file handles are allocated by the target system. Handles are returned by the Open functions and used in all other calls for identifying the file.

IMPORTANT

- These functions can have a serious impact on CPU load and the life expectancy of a flash drive. **It is highly recommended that these be used on an event basis, and not at every PLC cycle.**
- Files are opened and closed directly by the Operating System of the target. Opening some files can be dangerous for system safety and integrity. **The number of open files may be limited to only ONE file by the target system.**

NOTE

- Opening a file can be unsuccessful (invalid path or file name, too many open files...) Your application must process such error cases in a safe way.
- File management may be unavailable on some targets.
- Memory on the SD card is available in addition to the existing flash memory.
- Valid paths for storing files depend on the target implementation.
- Error messages are logged in the Controller log section of KAS Runtime where there is a failure in any related function block.

NOTE

- Using the KAS Simulator, all pathnames are ignored, and files are stored in a reserved directory. Only the file name passed to the Open functions is taken into account.
- PAC and AKD PDMM binary files are not identical. AKD PDMM files are big endian, meaning the data structures between the files are different.

3.11.1 SD Card Access

Files may be written to and read from an SD card. This is typically used for storing a firmware image for Recovery Mode.

To use an SD card on the PDMM:

- Ensure that the SD card is inserted
- Mount the card using "SD_MOUNT" (see page 169)
- Ensure the card is accessible using "SD_ISREADY" (see page 170) before performing a read or write action
- Unmount the card, if desired, using "SD_UNMOUNT" (see page 170) after performing read/write actions

3.11.2 System Conventions

Depending upon the system used, paths to file locations may be defined as either absolute (C://dir1/file1) or relative paths (/dir1/file1). Not all systems handle all options, and the paths will vary depending upon the system.

System	Absolute Paths	Relative Paths
PAC	X	X
Simulator	X	X
AKD PDMM		X

3.11.2.1 PAC Path Conventions

When a relative path is provided to the function blocks, the path is appended with the default userdata folder, which is:

```
<User Directory>/Kollmorgen/Kollmorgen Automation Suite/Sinope
Runtime/Application/userdata
```

3.11.2.2 Simulator Path Conventions

When a relative path is provided to the function blocks, the path is appended with the default userdata folder, which is:

```
<User Directory>/Kollmorgen/Kollmorgen Automation Suite/Sinope
Simulator/Application/userdata
```

3.11.2.3 AKD PDMM Path Conventions

AKD PDMM only allows for relative paths and there is no support for creating directories on the AKD PDMM. Any path provided to these function blocks, file1 for example, will be appended with the default userdata folder which is:
/mount/flash/userdata

3.11.2.4 SD Card Path Conventions

To access the SD card memory a valid SD card label must be used at the beginning of the path, followed by the relative path to the SD card. (*Valid SD Card Label*)/(*Relative Path*)

A valid SD card relative path starts with //, /, \\, or \. This is immediately followed by SDCard which is followed by \ or /. Please note that this path label is case insensitive.

Valid Paths	Notes
//SDCard/file1	
\Sdcard\dir1\file1	dir1 must have been already created
/sdcard\dir1\file1	dir1 must have been already created
//sdCard\file1	

Invalid Paths	Reason for being invalid
///SDCard/file1	Started with more than two forward or backward slashes
\Sdcard\dir1\file1	Started with one forward and one backward slash
/sdcarddir1\file1	No forward or backward slash
/sdcard1\dir1\file1	Invalid label

In order to maintain compatibility with a PAC or Simulator, the SDCard folder is created inside the userdata folder . File access points to userdata/SDCard when a PDMM SDCard path is used on a PAC or Simulator.

3.11.2.5 File Name Warning - Limitations

File names in the PAC flash storage are case-insensitive. File names in the PDMM flash storage are case-sensitive and the SD card (FAT16 or FAT32) are not case-sensitive.

Storage	File System	Case-Sensitive
PAC compact flash	NTFS	No
PDMM embedded flash	FFS3 (POSIX-like)	Yes
PDMM SD card	FAT16 or FAT32	No

For example, two files (MyFile.txt and myfile.txt) can exist in the same directory of the PDMM flash, but cannot exist in the same directory on a PAC or the PDMM's SD card. If you copy two files (via backup operation or function) with the same name, but different upper/lower case letters, from the PDMM flash to the SD card, one of the files will be lost. **To prevent conflicts and to keep your application compatible across all platforms, use unique filenames and do not rely on case-sensitive filenames.**

3.11.3 F_AOPEN

Open a file in "append" mode

```
ID := F_AOPEN (PATH);
```

PATH : STRING Name of the file. Can include a path name according to target system conventions.

ID : DINT ID of the open file or NULL if the file can't be read

If the file does not exist, it is created. If the file already exists, it is opened at the end for appending.

3.11.4 F_CLOSE

Close an open file

```
OK := F_CLOSE (ID);
```

ID : DINT ID of the open file

OK : BOOL return check; TRUE if successful

3.11.5 F_COPY

Copy source file contents to a destination file. Please note that large files will take a noticeable amount of time to complete. For example, a 1000KB file takes approximately 0.6 seconds. The output status is set after the file copy operation is complete.

```
OK := F_COPY (SRC, DST);
```

SRC : STRING Name of the source file (must exist). Can include a pathname according to target system conventions.

DST : STRING Name of the destination file. Can include a pathname according to target system conventions.

OK : BOOL TRUE if successful

3.11.6 F_DELETE

Remove a file

```
OK := F_DELETE (PATH);
```

PATH : STRING Name of the file (must exist). Can include a pathname according to target system conventions.

OK : BOOL TRUE if successful

3.11.7 F_EOF

Test if the end of a file is encountered

```
OK := F_EOF (ID);
```

ID : DINT ID of the open file

OK : BOOL TRUE if the end of the file has been encountered

F_EOF must be used only for files open in read mode by the F_OPEN function.

3.11.8 F_EXIST

Test if file exists

```
OK := F_EXIST (PATH);
```

PATH : STRING Name of the file, can include a path name according to target system conventions.

OK : BOOL TRUE if the file exists

3.11.9 F_GETSIZE

Get the size of a file. Note that this function block returns 0 when the file size is zero or if the file is not present.

```
SIZE := F_GETSIZE (PATH);
```

PATH : STRING Name of the file, can include a path name according to target system conventions

SIZE : DINT Size of the file in bytes

3.11.10 F_RENAME

Rename a file

```
OK := F_RENAME (PATH, NEWNAME);
```

PATH : STRING Name of the file (must exist). Can include a pathname according to target system conventions.

NEWNAME : STRING New name for the file

OK : BOOL TRUE if successful

3.11.11 F_ROPEN

Open a file for reading

3.11.11.1 Example

Structured Text

```
ID := F_ROPEN( PATH ) ;
```

Ladder Diagram

The positive transition on each file operation FB prevents to open the file every time the program runs (each cycle).

PATH : STRING Name of the file; the file must exist. Can include a path name according to target system conventions.

ID : DINT ID of the open filer NULL if the file can't be read

3.11.12 F_WOPEN

Open a file for writing

```
ID := F_WOPEN (PATH) ;
```

PATH : STRING Name of the file. Can include a path name according to target system conventions.

ID : DINT ID of the open file or NULL if the file can't be read

If the file does not exist, it is created. If the file already exists, its contents are cleared.

3.11.13 FA_READ

Read a DINT value from a file

```
Q := FA_READ (ID) ;
```

ID: DINT ID of a file open for reading

Q: DINT read value or 0 in case of error

Integer values read by FA_READ must have been written by the FA_WRITE function. Integers are stored in binary format in the file, using memory conventions of the target system.

3.11.14 FA_WRITE

Write a DINT value to a file

```
OK := FA_WRITE (ID, IN) ;
```

ID : DINT ID of a file open for writing

IN : DINT integer value to be written

OK : BOOL return check; TRUE if successful

Integers are stored in binary format in the file, using memory conventions of the target system.

3.11.15 FB_READ

Read binary data from a file

```
OK := FB_READ (ID, V);
```

ID : DINT

V: ANY

OK : BOOL

ID of a file open for writing

variable to be read; cannot be a string.

return check; TRUE if successful

Variables are stored in binary format in the file, using memory conventions of the target system.

3.11.16 FB_WRITE

Write binary data to a file

```
OK := FB_WRITE (ID, V);
```

ID : DINT

V: ANY

OK : BOOL

ID of a file open for writing

variable to be written; cannot be a string.

return check; TRUE if successful

Variables are stored in binary format in the file, using memory conventions of the target system.

3.11.17 FM_READ

Read a string value from a file

```
Q := FM_READ (ID);
```

ID : DINT

Q: STRING

ID of a file open for reading

read value or empty string in case of error

This function is intended to read a text line in the file. Reading stops when end of line character is encountered. Reading stops when the maximum length declared for the return variable is reached.

3.11.18 FM_WRITE

Write a string value to a file

```
OK := FM_WRITE (ID, IN);
```

ID : DINT

IN : STRING

OK : BOOL

ID of a file open for writing

string value to be written

return check; TRUE if successful

This function writes a text line in the file. End of line character is systematically written after the input string.

3.11.19 SD_MOUNT

Mount the SDCard on the PDMM. This will not perform any action, and always return TRUE with a PAC or Simulator.

```
OK := SD_MOUNT();
```

OK : BOOL

TRUE if mounting SDCard is successful

Before performing, make sure the SDCard is inserted.

(i) TIP It is recommended that SD_MOUNT be used only when motion is not started.

3.11.20 SD_UNMOUNT

Un-mount the SDCard from the PDMM. This will not perform any action, and always return TRUE with a PAC or Simulator.

```
OK := SD_UNMOUNT();
```

OK : BOOL TRUE if un-mounting SDCard is successful

(i) TIP It is recommended that SD_UNMOUNT be used only when motion is not started.

3.11.21 SD_ISREADY

Verify if the SDCard is mounted on the PDMM. This will verify if the SDCard folder is available inside the userdata folder when using a PAC or Simulator.

```
OK := SD_ISREADY();
```

OK : BOOL TRUE if the SDCard is mounted (PDMM) or if the SDCard folder is available (PAC)

3.12 GETSYSINFO

Function - Returns system information.

3.12.1 Inputs

INFO : DINT Identifier of the requested information

3.12.2 Outputs

Q : DINT Value of the requested information or 0 if error

3.12.3 Remarks

The INFO parameter can be one of the following predefined values:

Value	Definition
_SYSINFO_TRIGGER_MICROS	programmed cycle time in micro-seconds
_SYSINFO_TRIGGER_MS	programmed cycle time in milliseconds
_SYSINFO_CYCLETIME_MICROS	duration of the previous cycle in micro-seconds
_SYSINFO_CYCLETIME_MS	duration of the previous cycle in milliseconds
_SYSINFO_CYCLEMAX_MICROS	maximum detected cycle time in micro-seconds
_SYSINFO_CYCLEMAX_MS	maximum detected cycle time in milliseconds
_SYSINFO_CYCLESTAMP_MS	time stamp of the current cycle in milliseconds (OEM dependent)
_SYSINFO_CYCLEOVERFLOWS	number of detected cycle time overflows
_SYSINFO_CYCLECOUNT	counter of cycles
_SYSINFO_APPSTAMP	compiling date stamp of the application

In FFLD language, the operation is executed only if the input rung (EN) is TRUE. The output rung (ENO) keeps the same value as the input rung.

In IL, the input must be loaded in the current result before calling the function.

3.12.4 ST Language


```
Q := GETSYSINFO (INFO);
```

3.12.5 FBD Language

3.12.6 FFLD Language

(* The function is executed only if EN is TRUE *)
(* ENO keeps the same value as EN *)

3.12.7 IL Language:

```
Op1: FFID INFO
 GETSYSINFO
 ST Q
```

3.13 HYSTER

Function Block - Hysteresis detection.

3.13.1 Inputs

XIN1 : REAL First input signal
XIN2 : REAL Second input signal
EPS : REAL Hysteresis

3.13.2 Outputs

Q : BOOL Detected hysteresis: TRUE if XIN1 becomes greater than XIN2+EPS and is not yet below XIN2-EPS

3.13.3 Remarks

The hysteresis is detected on the difference of XIN1 and XIN2 signals. In FFLD language, the input rung (EN) is used for enabling the block. The output rung is the Q output.

3.13.4 ST Language

(* MyHyst is a declared instance of HYSTER function block *)
MyHyst (XIN1, XIN2, EPS);
Q := MyHyst.Q;

3.13.5 FBD Language

3.13.6 FFLD Language

(* The block is not called if EN is FALSE *)

3.13.7 IL Language:

(* MyHyst is a declared instance of HYSTER function block *)

Op1: CAL MyHyst (XIN1, XIN2, EPS)

FFLD MyHyst.Q

ST Q

See also

AVERAGE INTEGRAL DERIVATE LIM_ALRM STACKINT

3.14 INTEGRAL

Function Block - Calculates the integral of a signal.

3.14.1 Inputs

RUN : BOOL	Run command: TRUE=integrate / FALSE=hold
R1 : BOOL	Overriding reset
XIN : REAL	Input signal
X0 : REAL	Initial value
CYCLE : TIME	Sampling period (must not be less than the target cycle timing)

3.14.2 Outputs

Q : DINT	Running mode report: NOT (R1)
XOUT : REAL	Output signal

3.14.3 Remarks

In FFLD language, the input rung is the RUN command. The output rung is the Q report status.

3.14.4 ST Language

(* MyIntg is a declared instance of INTEGRAL function block *)

MyIntg (RUN, R1, XIN, X0, CYCLE);

Q := MyIntg.Q;

XOUT := MyIntg.XOUT;

3.14.5 FBD Language

3.14.6 FFID Language

3.14.7 IL Language:

(* MyIntg is a declared instance of INTEGRAL function block *)

Op1: CAL MyIntg (RUN, R1, XIN, X0, CYCLE)

```

FFLD MyIntg.Q
ST Q
FFLD MyIntg.XOUT
ST XOUT
  
```

See also

AVERAGE DERIVATE LIM_ALRM HYSTER STACKINT

3.15 LIFO

Function block - Manages a "last in / first out" stack

3.15.1 Inputs

PUSH : BOOL	Push a new value (on rising edge)
POP : BOOL	Pop a new value (on rising edge)
RST : BOOL	Reset the list
NEXTIN : ANY	Value to be pushed
NEXTOUT : ANY	Value at the top of the stack - <i>updated after call!</i>
BUFFER : ANY	Array for storing values

3.15.2 Outputs

EMPTY : BOOL	TRUE if the stack is empty
OFLO : BOOL	TRUE if overflow on a PUSH command
COUNT : DINT	Number of values in the stack
PREAD : DINT	Index in the buffer of the top of the stack
PWRITE : DINT	Index in the buffer of the next push position

3.15.3 Remarks

NEXTIN, NEXTOUT and BUFFER must have the same data type *and cannot be STRING*.

The NEXTOUT argument specifies a variable which is filled with the value at the top of the stack after the block is called.

Values are stored in the "BUFFER" array. Data is never shifted or reset. Only read and write pointers and pushed values are updated. The maximum size of the stack is the dimension of the array.

The first time the block is called, it remembers on which array it should work. If you call later the same instance with another BUFFER input, the call is considered as invalid and makes nothing. Outputs reports an empty stack in this case.

In FFLD language, input rung is the PUSH input. The output rung is the EMPTY output.

3.15.4 ST Language

```
(* MyLIFO is a declared instance of LIFO function block *)
MyLIFO (PUSH, POP, RST, NEXTIN, NEXTOUT, BUFFER);
EMPTY := MyLIFO.EMPTY;
OFLO := MyLIFO.OFLO;
COUNT := MyLIFO.COUNT;
PREAD := MyLIFO.PREAD;
PWRITE := MyLIFO.PWRITE;
```

3.15.5 FBD Language

3.15.6 FFLD Language

3.15.7 IL Language

(* MyLIFO is a declared instance of LIFO function block *)

Op1: CAL MyLIFO (PUSH, POP, RST, NEXTIN, NEXTOUT, BUFFER)

```

FFLD MyLIFO.EMPTY
ST EMPTY
FFLD MyLIFO.OFLO
ST OFLO
FFLD MyLIFO.COUNT
ST COUNT
FFLD MyLIFO.PREAD
ST PREAD
FFLD MyLIFO.PWRITE
ST PWRITE

```

See also

FIFO

3.16 LIM_ALRM

Function Block - Detects High and Low limits of a signal with hysteresis.

3.16.1 Inputs

H : REAL	Value of the High limit
X : REAL	Input signal
L : REAL	Value of the Low limit
EPS : REAL	Value of the hysteresis

3.16.2 Outputs

QH : BOOL	TRUE if the signal exceeds the High limit
Q : BOOL	TRUE if the signal exceeds one of the limits (equals to QH OR QL)
QL : BOOL	TRUE if the signal exceeds the Low limit

3.16.3 Remarks

In FFLD language, the input rung (EN) is used for enabling the block. The output rung is the QH output.

3.16.4 ST Language

(* MyAlarm is a declared instance of LIM_ALRM function block *)

```

MyAlarm (H, X, L, EPS);
QH := MyAlarm.QH;
Q := MyAlarm.Q;
QL := MyAlarm.QL;


```

3.16.5 FBD Language

3.16.6 FFLD Language

(* The block is not called if EN is FALSE *)

3.16.7 IL Language:

(* MyAlarm is a declared instance of LIM_ALRM function block *)

Op1: CAL MyAlarm (H, X, L, EPS)

```

FFLD MyAlarm.QH
ST QH
FFLD MyAlarm.Q
ST Q
FFLD MyAlarm.QL
ST QL
  
```

See also

ALARM_A ALARM_M

3.17 LogFileCSV

Function block - Generate a log file in CSV format for a list of variables

3.17.1 Inputs

LOG : BOOL	Variables are saved on any rising edge of this input
RST : BOOL	Reset the contents of the CSV file
LIST : DINT	ID of the list of variables to log (use VLID function)
PATH : STRING	Path name of the CSV file

3.17.2 Outputs

Q : BOOL	TRUE if the requested operation has been performed without error
ERR : DINT	Error report for the last requested operation (0 is OK)

Warning

Calling this function leads to miss several PLC cycles.

File are opened and closed directly by the Operating System of the target.

Opening some files may be dangerous for system safety and integrity. The number of open files may be limited by the target system.

Note

- Opening a file may be unsuccessful (invalid path or file name, too many open files...) Your application has to process such error cases in a safe way.
- File management may be not available on some targets. Please refer to OEM instructions for further details about available features.
- Valid paths for storing files depend on the target implementation. Please refer to OEM instructions for further details about available paths.

3.17.3 Remarks

This function enables to log values of a list of variables in a CSV file. On each rising edge of the LOG input, one more line of values is added to the file. There is one column for each variable, as they are defined in the list.

The list of variables is prepared using the KAS IDE or a text editor. Use the VLID function to get the identifier of the list.

On a rising edge of the RST command, the file is emptied.

When a LOG or RST command is requested, the Q output is set to TRUE if successful.

In case of error, a report is given in the ERR output. Possible error values are:

- 1 = Cannot reset file on a RST command
- 2 = Cannot open file for data storing on a LOG command
- 3 = Embedded lists are not supported by the runtime
- 4 = Invalid list ID
- 5 = Error while writing to file

Combined with real time clock management functions, this block provides a very easy way to generate a periodical log file. The following example shows a list and a program that log values everyday at 14h23m (2:23 pm) (see call out 1)

3.17.4 ST Language

(* MyLOG is a declared instance of LogFileCSV function block *)

MyLOG (b_LOG, RST, LIST, PATH);

```
Q := MyLOG.Q;
ERR := MyLog.ERR;
```

3.17.5 FBD Language

3.17.6 FFLD Language

3.17.7 IL Language

```
(* MyLOG is a declared instance of LogFileCSV function block *)
Op1: CAL MyLOG (b_LOG, RST, LIST, PATH);
FFLD MyLOG.Q
ST Q
FFLD MyLog.ERR
ST ERR
```

See also

VLID

3.18 MBSlaveRTU

Function Block - MODBUS RTU Slave protocol on serial port.

3.18.1 Inputs

IN : BOOL	Enabling command: the port is open when this input is TRUE
PORT : STRING	Settings string for the serial port (e.g. 'COM1:9600,N,8,1')
SLV : DINT	MODBUS slave number

3.18.2 Outputs

Q : BOOL	TRUE if the port is successfully open
----------	---------------------------------------

3.18.3 Remarks

When active, this function block manages the MODBUS RTU Slave protocol on the specified serial communication port. The configuration of the MODBUS Slave map (designing MODBUS addresses) is done using the MODBUS configuration tool, from the Fieldbus Configurator.

There can be several instances of the MBSlaveRTU working simultaneously on different serial ports. Other MODBUS Slave connections (TCP server, UDP) can also be active at the same time.

The slave number entered in the MODBUS Slave configuration tool is ignored when MODBUS Slave protocol is handled by this function block. Instead, the SLV input specifies the MODBUS slave number.

3.18.4 ST Language

(* MySlave is a declared instance of MBSlaveRTU function block *)
 MySlave (IN, PORT, SLV);
 Q := MySlave.Q;

3.18.5 FBD Language

3.18.6 FFLD Language

3.18.7 IL Language:

(* MySlave is a declared instance of MBSlaveRTU function block *)
 Op1: CAL MySlave (IN, PORT, SLV)
 FFLD MySlave.Q
 ST Q
 FFLD MyCounter.CV
 ST CV

See also

MBSlaveUDP

3.19 MBSlaveUDP

Function Block - MODBUS UDP Slave protocol on ETHERNET.

3.19.1 Inputs

IN : BOOL Enabling command: the port is open when this input is TRUE
 PORT : DINT ETHERNET port number
 SLV : DINT MODBUS slave number
 RTU : BOOL Protocol: TRUE = MODBUS RTU / FALSE = Open MODBUS

3.19.2 Outputs

Q : BOOL TRUE if the port is successfully open

3.19.3 Remarks

When active, this function block manages the MODBUS UDP Slave protocol on the specified ETHERNETport. The configuration of the MODBUS Slave map (designing MODBUS addresses) is done using the MODBUS configuration tool, from the Fieldbus Configurator.

There can be several instances of the MBSlaveUDP working simultaneously on different serial ports. Other MODBUS Slave connections (TCP server, serial) can also be active at the same time.

The slave number entered in the MODBUS Slave configuration tool is ignored when MODBUS Slave protocol is handled by this function block. Instead, the SLV input specifies the MODBUS slave number. If SLV is 0 then the default port number from the MODBUS configuration is used.

3.19.4 ST Language

(* MySlave is a declared instance of MBSlaveUDP function block *)
 MySlave (IN, PORT, SLV, RTU);
 Q := MySlave.Q;

3.19.5 FBD Language

3.19.6 FFLD Language

3.19.7 IL Language:

(* MySlave is a declared instance of MBSlaveUDP function block *)

Op1: CAL MySlave (IN, PORT, SLV, RTU)

```
FFLD MySlave.Q
ST Q
FFLD MyCounter.CV
ST CV
```

See also

MBSlaveRTU

3.20 PID

Function Block - PID loop

3.20.1 Inputs

Input	Type	Description
AUTO	BOOL	TRUE = normal mode - FALSE = manual mode.
PV	REAL	Process value.
SP	REAL	Set point.
Xout_Manu	REAL	Output value in manual mode.
KP	REAL	Gain.
TI	REAL	Integration time.
TD	REAL	Derivation time.
TS	TIME	Sampling period.
XMIN	REAL	Minimum allowed output value.
XMAX	REAL	Maximum output value.
I_SEL	BOOL	If FALSE, the integrated value is ignored.
INT_HOLD	BOOL	If TRUE, the integrated value is frozen.
I_ITL_ON	BOOL	If TRUE, the integrated value is reset to I_ITLVAL.
I_ITLVAL	REAL	Reset value for integration when I_ITL_ON is TRUE.
DEADB_ERR	REAL	Hysteresis on PV. PV will be considered as unchanged if greater than (PVprev - DEADBAND_W) and less than (PRprev + DEADBAND_W).
FFD	REAL	Disturbance value on output.

3.20.2 Outputs

Output	Type	Description
Xout	REAL	Output command value.
ER	REAL	Last calculated error.
Xout_P	REAL	Last calculated proportional value.
Xout_I	REAL	Last calculated integrated value.
Xout_D	REAL	Last calculated derivated value.
Xout_HLM	BOOL	TRUE if the output value is saturated to XMIN.
Xout_LLM	BOOL	TRUE if the output value is saturated to XMAX.

3.20.3 Diagram

3.20.4 Remarks

It is important for the stability of the control that the TS sampling period is much bigger than the cycle time.

In FFLD language, the output rung has the same value as the AUTO input, corresponding to the input rung.

3.20.5 ST Language


```
(* MyPID is a declared instance of PID function block *)
MyPID (AUTO, PV, SP, XOUT_MANU, KP, TI, TD, TS, XMIN, XMAX,
I_SEL, I_ITL_ON, I_ITLVAL, DEADB_ERR, FFD);
XOUT := MyPID.XOUT;
ER := MyPID.ER;
XOUT_P := MyPID.XOUT_P;
XOUT_I := MyPID.XOUT_I;
XOUT_D := MyPID.XOUT_D;
XOUT_HLM := MyPID.XOUT_HLM;
XOUT_LLM := MyPID.XOUT_LLM;
```

3.20.6 FBD Language

3.20.7 FFLD Language

(* ENO has the same state as the input rung *)

3.20.8 IL Language

(* MyPID is a declared instance of PID function block *)

Op1: CAL MyPID (AUTO, PV, SP, XOUT_MANU, KP, TI, TD, TS, XMIN, XMAX, I_SEL, I_ITL_ON, I_ITLVAL, DEADB_ERR, FFD)

```

FFLD MyPID.XOUT
ST XOUT
FFLD MyPID.ER
ST ER
FFLD MyPID.XOUT_P
ST XOUT_P
FFLD MyPID.XOUT_I
ST XOUT_I
FFLD MyPID.XOUT_D
ST XOUT_D
FFLD MyPID.XOUT_HLM
ST XOUT_HLM
FFLD MyPID.XOUT_LLM
ST XOUT_LLM

```

3.21 PID Functions

3.22 RAMP

Function block - Limit the ascendance or descendence of a signal

3.22.1 Inputs

IN : REAL	Input signal
ASC : REAL	Maximum ascendance during time base
DSC : REAL	Maximum descendence during time base
TM : TIME	Time base
RST : BOOL	Reset

3.22.2 Outputs

OUT : REAL Ramp signal

3.22.3 Time diagram

3.22.4 Remarks

Parameters are not updated constantly. They are taken into account when only:
- the first time the block is called

- when the reset input (RST) is TRUE

In these two situations, the output is set to the value of IN input.

ASC and DSC give the maximum ascendant and descendant growth during the TB time base.

Both must be expressed as positive numbers.

In FFLD language, the operation is executed only if the input rung (EN) is TRUE. The output rung (ENO) keeps the same value as the input rung.

3.22.5 ST Language

(* MyRamp is a declared instance of RAMP function block *)

MyRamp (IN, ASC, DSC, TM, RST);

OUT := MyBlinker.OUT;

3.22.6 FBD Language

3.22.7 FFLD Language

(* The function is executed only if EN is TRUE *)

(* ENO keeps the same value as EN *)

3.22.8 IL Language

(* MyRamp is a declared instance of RAMP function block *)

Op1: CAL MyRamp (IN, ASC, DSC, TM, RST)

FFLD MyBlinker.OUT

ST OUT

3.23 Real Time clock management functions

The following functions read the real time clock of the target system:

DTCurDate	Get current date stamp
DTCurTime	Get current time stamp
DTDay	Get day from date stamp
DTMonth	Get month from date stamp
DTYear	Get year from date stamp

DTSec	Get seconds from time stamp
DTMin	Get minutes from time stamp
DTHour	Get hours from time stamp
DTMs	Get milliseconds from time stamp

The following functions format the current date/time to a string:

DAY_TIME	With predefined format
DTFORMAT	With custom format

The following functions are used for triggering operations:

DTAt	Pulse signal at the given date/time
DTEvery	Pulse signal with long period

① IMPORTANT The real-time clock may not be available on all controller hardware models.
Please consult the controller hardware specifications for real-time clock availability.

DAY_TIME: get current date or time

```
Q := DAY_TIME (SEL);
```

SEL : DINT specifies the wished information (see below)
 Q : STRING wished information formatted on a string

Possible values of SEL input

1	current time - format: 'HH:MM:SS'
2	day of the week
0 (default)	current date - format: 'YYYY/MM/DD'

DTCURDATE: get current date stamp

```
Q := DTCurDate ();
```

Q : DINT numerical stamp representing the current date

DTCURTIME: get current time stamp

```
Q := DTCurTime ();
```

Q : DINT numerical stamp representing the current time of the day

DTYEAR: extract the year from a date stamp

```
Q := DTYear (iDate);
```

IDATE : DINT numerical stamp representing a date. This is output of DTCURDATE.
 Q : DINT year of the date (ex: 2004)

DTMONTH: extract the month from a date stamp

```
Q := DMonth (iDate);
```

IDATE : DINT numerical stamp representing a date. This is output of DTCURDATE.
 Q : DINT month of the date (1..12)

DTDAY: extract the day of the month from a date stamp

```
Q := DDay (iDate);
```

IDATE : DINT numerical stamp representing a date. This is output of DTCURDATE.
 Q : DINT day of the month of the date (1..31)

DTHOUR: extract the hours from a time stamp

```
Q := DTHour (iTime);
```

`ITIME : DINT` numerical stamp representing a time. This is output of DTCURDATE.
`Q : DINT` Hours of the time (0..23)

DTMIN: extract the minutes from a time stamp

`Q := DTMin (iTime);`

`ITIME : DINT` numerical stamp representing a time. This is output of DTCURDATE.
`Q : DINT` Minutes of the time (0..59)

DTSEC: extract the seconds from a time stamp

`Q := DTSec (iTime);`

`ITIME : DINT` numerical stamp representing a time. This is output of DTCURDATE.
`Q : DINT` Seconds of the time (0..59)

DTMS: extract the milliseconds from a time stamp

`Q := DTMs (iTime);`

`ITIME : DINT` numerical stamp representing a time. This is output of DTCURDATE.
`Q : DINT` Milliseconds of the time (0..999)

3.23.1 DAY_TIME

Function - Format the current date/time to a string.

3.23.1.1 Inputs

`SEL : DINT` Format selector

3.23.1.2 Outputs

`Q : STRING` String containing formatted date or time

Warning

The real-time clock may not be available on all controller hardware models. Please consult the controller hardware specifications for real-time clock availability.

3.23.1.3 Remarks

Possible values of the SEL input are:

- 1 current time - format: 'HH:MM:SS'
- 2 day of the week
- 0 (default) current date - format: 'YYYY/MM/DD'

In FFLD language, the operation is executed only if the input rung (EN) is TRUE. The output rung (ENO) keeps the same value as the input rung.

3.23.1.4 ST Language

`Q := DAY_TIME (SEL);`

3.23.1.5 FBD Language

3.23.1.6 FFLD Language

(* The function is executed only if EN is TRUE *)
 (* ENO keeps the same value as EN *)

3.23.1.7 IL Language

Op1: FFLD SEL
 DAY_TIME
 ST Q

See also

DTFORMAT

3.23.2 DTFORMAT

Function - Format the current date/time to a string with a custom format.

3.23.2.1 Inputs

FMT: STRING Format string

3.23.2.2 Outputs

Q : STRING String containing formatted date or time

Warning

The real-time clock may not be available on all controller hardware models. Please consult the controller hardware specifications for real-time clock availability.

3.23.2.3 Remarks

The format string may contain any character. Some special markers beginning with the '%' character indicates a date/time information:

- %Y Year including century (e.g. 2006)
- %y Year without century (e.g. 06)
- %m Month (1..12)
- %d Day of the month (1..31)
- %H Hours (0..23)
- %M Minutes (0..59)
- %S Seconds (0..59)

Example


```

(* let's say we are at July 04th 2006, 18:45:20 *)
Q := DTFORMAT ('Today is %Y/%m/%d - %H:%M:%S');
(* Q is 'Today is 2006/07/04 - 18:45:20 *)
  
```

3.23.2.4 ST Language

Q := DTFORMAT (FMT);

3.23.2.5 FBD Language

3.23.2.6 FFLD Language

(* The function is executed only if EN is TRUE *)
 (* ENO keeps the same value as EN *)

3.23.2.7 IL Language

Op1: FFLD FMT
 DTFORMAT
 ST Q

See also

DAY_TIME

3.23.3 DTAT

Function Block - Generate a pulse at given date and time

3.23.3.1 Inputs

YEAR : DINT	Wished year (e.g. 2006)
MONTH : DINT	Wished month (1 = January)
DAY : DINT	Wished day (1 to 31)
TMOFDAY : TIME	Wished time
RST : BOOL	Reset command

3.23.3.2 Outputs

QAT : BOOL	Pulse signal
QPAST : BOOL	True if elapsed

Warning

The real-time clock may not be available on all controller hardware models. Please consult the controller hardware specifications for real-time clock availability.

3.23.3.3 Remarks

Parameters are not updated constantly. They are taken into account when only:

- the first time the block is called
- when the reset input (RST) is TRUE

In these two situations, the outputs are reset to FALSE.

The first time the block is called with RST=FALSE and the specified date/stamp is passed, the output QPAST is set to TRUE, and the output QAT is set to TRUE for one cycle only (pulse signal).

Highest units are ignored if set to 0. For instance, if arguments are "year=0, month=0, day = 3, tmofday=t#10h" then the block will trigger on the next 3rd day of the month at 10h.

In FFLD language, the block is activated only if the input rung is TRUE..

3.23.3.4 ST Language


```
(* MyDTAT is a declared instance of DTAT function block *)
MyDTAT (YEAR, MONTH, DAY, TMODAY, RST);
QAT := MyDTAT.QAT;
QPAST := MyDTATA.QPAST;
```

3.23.3.5 FBD Language

3.23.3.6 FFLD Language

(* Called only if EN is TRUE *)

3.23.3.7 IL Language:

```
(* MyDTAT is a declared instance of DTAT function block *)
Op1: CAL MyDTAT (YEAR, MONTH, DAY, TMODAY, RST)
FFLD MyDTAT.QAT
ST QAT
FFLD MyDTATA.QPAST
ST QPAST
```

See also

DTEVERY Real time clock functions

3.23.4 DTEVERY

Function Block - Generate a pulse signal with long period

3.23.4.1 Inputs

RUN : DINT	Enabling command
DAYS : DINT	Period : number of days
TM : TIME	Rest of the period (if not a multiple of 24h)

3.23.4.2 Outputs

`Q : BOOL` Pulse signal

3.23.4.3 Remarks

This block provides a pulse signal with a period of more than 24h. The period is expressed as:

$$\text{DAYS} * 24\text{h} + \text{TM}$$

For instance, specifying DAYS=1 and TM=6h means a period of 30 hours.

3.23.4.4 ST Language

(* MyDTEVERY is a declared instance of DTEVERY function block *)

MyDTEVERY (RUN DAYS, TM);

`Q := MyDTEVERY.Q;`

3.23.4.5 FBD Language

3.23.4.6 FFLD Language

3.23.4.7 IL Language:

(* MyDTEVERY is a declared instance of DTEVERY function block *)

Op1: CAL MyDTEVERY (RUN DAYS, TM)

FFLD MyDTEVERY.Q

ST Q

See also

DTAT Real time clock functions

3.24 SERIALIZEIN

Function - Extract the value of a variable from a binary frame

3.24.1 Inputs

FRAME : USINT Source buffer - must be an array

DATA : ANY(*) Destination variable to be copied

POS : DINT Position in the source buffer

BIGENDIAN : BOOL TRUE if the frame is encoded with Big Endian format

(*) DATA cannot be a STRING

3.24.2 Outputs

NEXTPOS : DINT Position in the source buffer after the extracted data
0 in case of error (invalid position / buffer size)

3.24.3 Remarks

This function is commonly used for extracting data from a communication frame in binary format.

In FFLD language, the operation is executed only if the input rung (EN) is TRUE. The output rung (ENO) keeps the same value as the input rung. This function is not available in IL language

The FRAME input must fit the input position and data size. If the value cannot be safely extracted, the function returns 0.

The DATA input must be directly connected to a variable, and cannot be a constant or complex expression. This variable will be forced with the extracted value.

The function extracts the following number of bytes from the source frame:

- 1 byte for BOOL, SINT, USINT and BYTE variables
- 2 bytes for INT, UINT and WORD variables
- 4 bytes for DINT, UDINT, DWORD and REAL variables
- 8 bytes for LINT and LREAL variables

The function cannot be used to serialize STRING variables.

The function returns the position in the source frame, after the extracted data. Thus the return value can be used as a position for the next serialization.

3.24.4 ST Language

Q := SERIALIZEIN (FRAME, DATA, POS, BIGENDIAN);

3.24.5 FBD Language

3.24.6 FFLD Language

(* The function is executed only if EN is TRUE *)
(* ENO keeps the same value as EN *)

3.24.7 IL Language:

Not available

See also

SERIALIZEOUT

3.25 SERIALIZEOUT*Function* - Copy the value of a variable to a binary frame**3.25.1 Inputs**

FRAME : USINT	Destination buffer - must be an array
DATA : ANY(*)	Source variable to be copied
POS : DINT	Position in the destination buffer
BIGENDIAN : BOOL	TRUE if the frame is encoded with Big Endian format

(*) DATA cannot be a STRING

3.25.2 Outputs

NEXTPOS : DINT	Position in the destination buffer after the copied data 0 in case of error (invalid position / buffer size)
----------------	---

3.25.3 Remarks

This function is commonly used for building a communication frame in binary format.

In FFLD language, the operation is executed only if the input rung (EN) is TRUE. The output rung (ENO) keeps the same value as the input rung. This function is not available in IL language

The FRAME input must be an array large enough to receive the data. If the data cannot be safely copied to the destination buffer, the function returns 0.

The function copies the following number of bytes to the destination frame:

- 1 byte for BOOL, SINT, USINT and BYTE variables
- 2 bytes for INT, UINT and WORD variables
- 4 bytes for DINT, UDINT, DWORD and REAL variables
- 8 bytes for LINT and LREAL variables

The function cannot be used to serialize STRING variables.

The function returns the position in the destination frame, after the copied data. Thus the return value can be used as a position for the next serialization.

3.25.4 ST Language

```
Q := SERIALIZEOUT (FRAME, DATA, POS, BIGENDIAN);
```

3.25.5 FBD Language

3.25.6 FFLD Language

(* The function is executed only if EN is TRUE *)
 (* ENO keeps the same value as EN *)

3.25.7 IL Language:

Not available

See also

SERIALIZEIN

3.26 SerGetString

Function - Extract a string from a binary frame

3.26.1 Inputs

FRAME : USINT	Source buffer - must be an array
DST : STRING	Destination variable to be copied
POS : DINT	Position in the source buffer
MAXLEN : DINT	Specifies a fixed length string
EOS : BOOL	Specifies a null terminated string
HEAD : BOOL	Specifies a string headed with its length

3.26.2 Outputs

NEXTPOS : DINT	Position in the source buffer after the extracted data 0 in case of error (invalid position / buffer size)
----------------	---

3.26.3 Remarks

This function is commonly used for extracting data from a communication frame in binary format.

In FFLD language, the operation is executed only if the input rung (EN) is TRUE. The output rung (ENO) keeps the same value as the input rung. This function is not available in IL language

The FRAME input must fit the input position and data size. If the value cannot be safely extracted, the function returns 0.

The DST input must be directly connected to a variable, and cannot be a constant or complex expression. This variable will be forced with the extracted value.

The function extracts the following bytes from the source frame:

MAXLEN	EOS	HEAD	description
<> 0	any	any	The string is stored on a fixed length specified by MAXLEN. If the string is actually smaller, the space is completed with null bytes.
= 0	TRUE	any	The string is stored with its actual length and terminated by a null byte.
= 0	FALSE	TRUE	The string is stored with its actual length and preceded by its length stored on one byte
= 0	FALSE	FALSE	Invalid call

The function returns the position in the source frame, after the extracted data. Thus the return value can be used as a position for the next serialization.

3.26.4 ST Language

`Q := SerGetString (FRAME, DSR, POS, MAXLEN, EOS, HEAD);`

3.26.5 FBD Language

3.26.6 FFLD Language

(* The function is executed only if EN is TRUE *)

(* ENO keeps the same value as EN *)

3.26.7 IL Language

Not available

3.27 SerPutString

Function - Copies a string to a binary frame

3.27.1 Inputs

FRAME : USINT	Destination buffer - must be an array
DST : STRING	Source variable to be copied
POS : DINT	Position in the source buffer
MAXLEN : DINT	Specifies a fixed length string
EOS : BOOL	Specifies a null terminated string
HEAD : BOOL	Specifies a string headed with its length

3.27.2 Outputs

NEXTPOS : DINT	Position in the destination buffer after the copied data 0 in case of error (invalid position / buffer size)
----------------	---

3.27.3 Remarks

This function is commonly used for storing data to a communication frame.

In FFLD language, the operation is executed only if the input rung (EN) is TRUE. The output rung (ENO) keeps the same value as the input rung. This function is not available in IL language

The FRAME input must fit the input position and data size. If the value cannot be safely copied, the function returns 0.

The function copies the following bytes to the frame:

MAXLEN	EOS	HEAD	description
>0	any	any	The string is stored on a fixed length specified by MAXLEN. If the string is actually smaller, the space is completed with null bytes. If the string is longer, it is truncated.
=0	TRUE	any	The string is stored with its actual length and terminated by a null byte.
=0	FALSE	TRUE	The string is stored with its actual length and preceded by its length stored on one byte
=0	FALSE	FALSE	Invalid call

The function returns the position in the source frame, after the stored data. Thus the return value can be used as a position for the next serialization.

3.27.4 ST Language

Q := SerPutString (FRAME, DSR, POS, MAXLEN, EOS, HEAD);

3.27.5 FBD Language

3.27.6 FFLD Language

(* The function is executed only if EN is TRUE *)

(* ENO keeps the same value as EN *)

3.27.7 IL Language:

Not available

3.28 SERIO

Function Block - Serial communication.

3.28.1 Inputs

RUN : BOOL	Enable communication (opens the comm port)
SND : BOOL	TRUE if data has to be sent
CONF : STRING	Configuration of the communication port
DATASND : STRING	Data to send

3.28.2 Outputs

OPEN : BOOL	TRUE if the communication port is open
RCV : BOOL	TRUE if data has been received
ERR : BOOL	TRUE if error detected during sending data
DATARCV : STRING	Received data

3.28.3 Remarks

The RUN input does not include an edge detection. The block tries to open the port on each call if RUN is TRUE and if the port is still not successfully open. The CONF input is used for settings when opening the port. Please refer to your OEM instructions for further details about possible parameters.

The SND input does not include an edge detection. Characters are sent on each call if SND is TRUE and DATASND is not empty.

The DATARCV string is erased on each cycle with received data (if any). Your application is responsible for analyzing or storing received character immediately after the call to SERIO block.

SERIO is available during simulation. In that case, the CONF input defines the communication port according to the syntax of the "MODE" command. For example:


```
'COM1:9600,N,8,1'
```

The SERIO block may not be supported on some targets. Refer to your OEM instructions for further details.

3.28.4 ST Language

```
(* MySer is a declared instance of SERIO function block *)
MySer (RUN, SND, CONF, DATASND);
OPEN := MySer.OPEN;
RCV := MySer.RCV;
ERR := MySer.ERR;
DATARCV := MySer.DATARCV;
```

3.28.5 FBD Language

3.28.6 FFLD Language

3.28.7 IL Language:

(* MySer is a declared instance of SERIO function block *)

Op1: CAL MySer (RUN, SND, CONF, DATASND)

FFLD MySer.OPEN

ST OPEN

FFLD MySer.RCV

ST RCV

FFLD MySer.ERR

ST ERR

FFLD MySer.DATARCV

ST DATARCV

3.29 SigID

Function - Get the identifier of a "Signal" resource

3.29.1 Inputs

SIGNAL : STRING	Name of the signal resource - <i>must be a constant value!</i>
COL : STRING	Name of the column within the signal resource - <i>must be a constant value!</i>

3.29.2 Outputs

ID : DINT	ID of the signal - to be passed to other blocks
-----------	---

3.29.3 Remarks

Some blocks have arguments that refer to a "signal" resource. For all these blocks, the signal argument is materialized by a numerical identifier. This function enables you to get the identifier of a signal defined as a resource.

3.29.4 ST Language

ID := SigID ('MySignal', 'FirstColumn');

3.29.5 FBD Language

3.29.6 FFLD Language

3.29.7 IL Language

Op1: FFLD 'MySignal'
 SigID 'FirstColumn'
 ST ID

See also

SigPlay SigScale

3.30 SigPlay

Function block - Generate a signal defined in a resource

3.30.1 Inputs

IN : BOOL	Triggering command
ID : DINT	ID of the signal resource, provided by SigID function
RST : BOOL	Reset command
TM : TIME	Minimum time in between two changes of the output

3.30.2 Outputs

Q : BOOL	TRUE when the signal is finished
OUT : REAL	Generated signal
ET : TIME	Elapsed time

3.30.3 Remarks

The "ID" argument is the identifier of the "signal" resource. Use the SigID function to get this value.

The "IN" argument is used as a "Play / Pause" command to play the signal. The signal is not reset to the beginning when IN becomes FALSE. Instead, use the "RST" input that resets the signal and forces the OUT output to 0.

The "TM" input specifies the minimum amount of time in between two changes of the output signal. This parameter is ignored if less than the cycle scan time.

This function block includes its own timer. Alternatively, you can use the SigScale function if you want to trigger the signal using a specific timer.

3.30.4 ST Language

Q := SigScale (ID, IN);

3.30.5 FBD Language

3.30.6 FFLD Language

3.30.7 IL Language

Op1: FFLD IN
SigScale ID
ST Q

See also

SigScale SigID

3.31 SigScale

Function - Get a point from a "Signal" resource

3.31.1 Inputs

ID : DINT ID of the signal resource, provided by SigID function
IN : TIME Time (X) coordinate of the wished point within the signal resource

3.31.2 Outputs

Q : REAL Value (Y) coordinate of the point in the signal

3.31.3 Remarks

The "ID" argument is the identifier of the "signal" resource. Use the SigID function to get this value.

This function converts a time value to a analog value such as defined in the signal resource. This function can be used instead of SigPlay function block if you want to trigger the signal using a specific timer.

3.31.4 ST Language

Q := SigScale (ID, IN);

3.31.5 FBD Language

3.31.6 FFLD Language

3.31.7 IL Language

Op1: FFLD IN
SigScale ID
ST Q

See also

SigPlay SigID

3.32 STACKINT

Function Block - Manages a stack of DINT integers.

3.32.1 Inputs

PUSH : BOOL Command: when changing from FALSE to TRUE, the value of IN is pushed on the stack

POP : BOOL Pop command: when changing from FALSE to TRUE, deletes the top of the stack

R1 : BOOL Reset command: if TRUE, the stack is emptied and its size is set to N

IN : DINT Value to be pushed on a rising pulse of PUSH
N : DINT maximum stack size - cannot exceed 128

3.32.2 Outputs

EMPTY : BOOL TRUE if the stack is empty

OFLO : BOOL TRUE if the stack is full

OUT : DINT value at the top of the stack

3.32.3 Remarks

Push and pop operations are performed on rising pulse of PUSH and POP inputs. In FFLD language, the input rung is the PUSH command. The output rung is the EMPTY output.

The specified size (N) is taken into account only when the R1 (reset) input is TRUE.

3.32.4 ST Language

(* MyStack is a declared instance of STACKINT function block *)

```
MyStack (PUSH, POP, R1, IN, N);
EMPTY := MyStack.EMPTY;
OFLO := MyStack.OFLO;
OUT := MyStack.OUT;
```

3.32.5 FBD Language

3.32.6 FFLD Language

3.32.7 IL Language

(* MyStack is a declared instance of STACKINT function block *)

Op1: CAL MyStack (PUSH, POP, R1, IN, N)

```

 FFLD MyStack.EMPTY
 ST EMPTY
 FFLD MyStack.OFLO
 ST OFLO
 FFLD MyStack.OUT
 ST OUT
  
```

See also

AVERAGE INTEGRAL DERIVATE LIM_ALRM HYSTER

3.33 SurfLin

Function block- Linear interpolation on a surface.

3.33.1 Inputs

X : REAL X coordinate of the point to be interpolated.

Y : REAL Y coordinate of the point to be interpolated.
 XAxis : REAL[] X coordinates of the known points of the X axis.
 YAxis : REAL[] Y coordinates of the known points of the Y axis.
 ZVal : REAL[,] Z coordinate of the points defined by the axis.

3.33.2 Outputs

Z : REAL Interpolated Z value corresponding to the X,Y input point
 OK : BOOL TRUE if successful.
 ERR : DINT Error code if failed - 0 if OK.

3.33.3 Remarks

This function performs linear surface interpolation in between a list of points defined in XAxis and YAxis single dimension arrays. The output Z value is an interpolation of the Z values of the four rounding points defined in the axis. Z values of defined points are passed in the ZVal matrix (two dimension array).

ZVal dimensions must be understood as: ZVal [iX , iY]

Values in X and Y axis must be sorted from the smallest to the biggest. There must be at least two points defined in each axis. ZVal must fit the dimension of XAxis and YAxis arrays. For instance:

XAxis : ARRAY [0..2] of REAL;

YAxis : ARRAY [0..3] of REAL;

ZVal : ARRAY [0..2,0..3] of REAL;

In case the input point is outside the rectangle defined by XAxis and YAxis limits, the Z output is bound to the corresponding value and an error is reported.

The ERR output gives the cause of the error if the function fails:

Error Code	Meaning
0	OK
1	Invalid dimension of input arrays
2	Invalid points for the X axis
3	Invalid points for the Y axis
4	X,Y point is out of the defined axis

3.34 TCP-IP management functions

The following functions enable management of TCP-IP sockets for building client or server applications over ETHERNET network:

tcpListen	create a listening server socket
tcpAccept	accept client connections
tcpConnect	create a client socket and connect it to a server
tcpIsConnected	test if a client socket is connected
tcpClose	close a socket
tcpSend	send characters
tcpReceive	receive characters
tcpIsValid	test if a socket is valid

Each socket is identified in the application by a unique handle manipulated as a DINT value.

Warning

- Even though the system provides a simplified interface, you must be familiar with the socket interface such as existing in other programming languages such as "C".
- Socket management may be not available on some targets. Please refer to OEM instructions for further details about available features.

tcpListen: create a "listening" server socket

```
SOCK := tcpListen (PORT, MAXCNX);

PORT : DINT TCP port number to be attached to the server socket
MAXCNX : DINT maximum number of client sockets that can be accepted
SOCK : DINT ID of the new server socket
```

This function creates a new socket performs the "bind" and "listen" operations using default TCP settings. You will have to call the `tcpClose` function to release the socket returned by this function.

tcpAccept: accept a new client connection

```
SOCK := tcpAccept (LSOCK);

LSOCK : DINT ID of a server socket returned by the tcpListen function
SOCK : DINT ID of a new client socket accepted, or invalid ID if no new
connection
```

This function performs the "accept" operation using default TCP settings. You will have to call the `tcpClose` function to release the socket returned by this function.

tcpConnect: create a client socket and connect it to a server

```
SOCK := tcpConnect (ADDRESS, PORT);

ADDRESS : STRING IP address of the remote server
PORT : DINT wished port number on the server
SOCK : DINT ID of the new client socket
```

This function creates a new socket performs the "connect" operation using default TCP settings and specified server address and port. You will have to call the `tcpClose` function to release the socket returned by this function.

Warning

It is possible that the function returns a valid socket ID even if the connection to the server is not yet actually performed. After calling this function, you must call `tcpIsConnected` function to know if the connection is ready.

tcpIsConnected: test if a client socket is connected

```
OK := tcpIsConnected (SOCK);

SOCK : DINT ID of the client socket
OK : BOOL TRUE if connection is correctly established
```

Warning

It is possible that the socket becomes invalid after this function is called, if an error occurs in the TCP connection. You must call the `tcpIsValid` function after calling this function. If the socket is not valid anymore then you must close it by calling `tcpClose`.

tcpClose: release a socket

```
OK := tcpClose (SOCK);
```

SOCK : DINT ID of any socket
OK : BOOL TRUE if successful

You are responsible for closing any socket created by `tcpListen`, `tcpAccept` or `tcpConnect` functions, even if they have become invalid.

tcpSend: send characters

```
NBSENT := tcpSend (SOCK, NBCHR, DATA);
```

SOCK : DINT ID of a socket
NBCHAR : DINT number of characters to be sent
DATA : STRING string containing characters to send
NBSENT : DINT number of characters actually sent

It is possible that the number of characters actually sent is less than the number expected. In that case, you will have to call again the function on the next cycle to send the pending characters.

Warning

It is possible that the socket becomes invalid after this function is called, if an error occurs in the TCP connection. You must call the `tcpIsValid` function after calling this function. If the socket is not valid anymore then you must close it by calling `tcpClose`.

tcpReceive: receive characters

```
NBRCV := tcpReceive (SOCK, MAXCHR, DATA);
```

SOCK : DINT ID of a socket
MAXCHR : DINT maximum number of characters wished
DATA : STRING string where to store received characters
NBRCV : DINT number of characters actually received

It is possible that the number of characters actually received is less than the number expected. In that case, you will have to call again the function on the next cycle to receive the pending characters.

Warning

It is possible that the socket becomes invalid after this function is called, if an error occurs in the TCP connection. You must call the `tcpIsValid` function after calling this function. If the socket is not valid anymore then you must close it by calling `tcpClose`.

tcpIsValid: test if a socket is valid

```
OK := tcpIsValid (SOCK);
```

SOCK : DINT ID of the socket
OK : BOOL TRUE if specified socket is still valid

3.35 Text buffers manipulation

Strings are limited to 255 characters. Here is a set of functions and function blocks for working with not limited text buffers. Text buffers are dynamically allocated or re-allocated.

Warning

- There must be one instance of the TxbManager declared in your application for using these functions.
- The application should take care of releasing memory allocated for each buffer. Allocating buffers without freeing them will lead to memory leaks.

The application is responsible for freeing all allocated text buffers. However, all allocated buffers are automatically released when the application stops.

Below are the functions and function blocks for managing variable length text buffers:

Memory management / Miscellaneous:

TxbManager: main gatherer of text buffer data in memory

TxbLastError: get detailed error report about last call

Allocation / exchange with files:

TxbNew: Allocate a new empty buffer

TxbNewString: Allocate a new buffer initialized with string

TxbFree: Release a text buffer

TxbReadFile: Allocate a new buffer from file

TxbWriteFile: Store a text buffer to file

Data exchange:

TxbGetLength: Get length of a text buffer

TxbGetData: Store text contents to an array of characters

TxbGetString: Store text contents to a string

TxbSetData: Store an array of characters to a text buffer

TxbSetString: Store string to text buffer

TxbClear: Empty a text buffer

TxbCopy: Copy a text buffer

Sequential reading:

TxbRewind: Rewind sequential reading

TxbGetLine: Sequential read line by line

Sequential writing:

TxbAppend: Append variable value

TxbAppendLine: Append a text line

TxbAppendEol: Append end of line characters

TxpAppendTxb: Append contents of another buffer

UNICODE conversions:

TxbAnsiToUtf8: Convert a text buffer to UNICODE

TxbUtf8ToAnsi: Converts a text buffer to ANSI

3.35.1 TxbManager

Description:

This function block is used for managing the memory allocated for text buffers. It takes care of releasing the corresponding memory when the application stops, and can be used for tracking memory leaks.

Warning

There must be one and only one instance of this block declared in the IEC application in order to use any other Txb... function.

Outputs:

bOK : BOOL TRUE if the text buffers memory system is correctly initialized.

nBuffers : DINT Number of text buffers currently allocated in memory.

TxbLastError

TxbLastError

Description:

All TXB functions and blocks simply return a boolean information as a return value. This function can be called after any other function giving a FALSE return. It gives a detailed error code about the last detected error.

Outputs:

iErr : DINT Error code reported by the last call:

0 = OK

other = error (see below)

Below are possible error codes:

- 1 invalid instance of TXBManager - should be only one
- 2 manager already open - should be only one instance of TxbManager
- 3 manager not open - no instance of TxbManager declared
- 4 invalid handle
- 5 string has been truncated during copy
- 6 cannot read file
- 7 cannot write file
- 8 unsupported data type
- 9 too many text buffers allocated

TxbNew*Description:*

This function allocates a new text buffer initially empty. The application will be responsible for releasing the buffer by calling the TxbFree() function.

Outputs:

hTxb : DINT

Handle of the new buffer

TxbNewString*Description:*

This function allocates a new text buffer initially filled with the specified string. The application will be responsible for releasing the buffer by calling the TxbFree() function.

Inputs:

szText : STRING

Initial value of the text buffer

Outputs:

hTxb : DINT

Handle of the new buffer

TxbFree*Description:*

This function releases a text buffer from memory.

Inputs:

hTxb : DINT Handle of a valid text buffer

Outputs:

bOK : BOOL TRUE if successful

TxbReadFile

Description:

This function allocates a new text buffer and fills it with the contents of the specified file. The application will be responsible for releasing the buffer by calling the TxbFree() function.

Inputs:

szPath : STRING Full qualified path name of the file to be read

Outputs:

hTxb : DINT Handle of the new buffer

TxbWriteFile

Description:

This function stores the contents of a text buffer to a file. The text buffer remains allocated in memory.

Inputs:

hTxb : DINT Handle of the text buffer

szPath : STRING Full qualified path name of the file to be created.

Outputs:

bOK : BOOL TRUE if successful

TxbGetLength*Description:*

This function returns the current length of a text buffer.

Inputs:

hTxb : DINT Handle of the text buffer

Outputs:

len : DINT Number of characters in the text buffer

TxbGetData*Description:*

This function copies the contents of a text buffer to an array of characters.

Inputs:

hTxb : DINT Handle of the text buffer

arData : SINT[] Array of characters to be filled with text

Outputs:

bOK : BOOL TRUE if successful

TxbGetString*Description:*

This function copies the contents of a text buffer to a string. The text is truncated if the string is not large enough.

Inputs:

hTxb : DINT Handle of the text buffer

Outputs:

TxbSetData

Description:

This function copies an array of characters to a text buffer. All characters of the input array are copied.

Inputs:

hTxtb : DINT Handle of the text buffer

arData : SINT[] Array of characters to copy

Outputs:

TxbSetString

Description:

This function copies the contents of a string to a text buffer.

Inputs:

hTxb : DINT Handle of the text buffer

szText : STRING String to be copied

Outputs:

bOK : BOOL TRUE if successful

TxbClear*Description:*

This function empties a text buffer.

Inputs:

hTxb : DINT Handle of the text buffer

Outputs:

bOK : BOOL TRUE if successful

TxbCopy*Description:*

This function copies the contents of the hTxb buffer the to hTxbDst buffer.

Inputs:

hTxbDst : DINT Handle of the destination text buffer

hTxb : DINT Handle of the source text buffer

Outputs:

bOK : BOOL TRUE if successful

TxbRewind*Description:*

This function resets the sequential reading of a text buffer (rewind to the beginning of the text).

Inputs:

hTxb : DINT Handle of the text buffer

Outputs:

bOK : BOOL TRUE if successful

TxbGetLine*Description:*

This function sequentially reads a line of text from a text buffer. End of line characters are not copied to the output string.

Inputs:

hTxb : DINT Handle of the text buffer

szText : STRING String to be filled with read line

Outputs:

bOK : BOOL TRUE if successful

TxbAppend

Description:

This function adds the contents of a variable, formatted as text, to a text buffer. The specified variable can have any data type.

Inputs:

hTxb : DINT Handle of the text buffer

data : ANY Any variable

Outputs:

bOK : BOOL TRUE if successful

TxbAppendLine*Description:*

This function adds the contents of the specified string variable to a text buffer, plus end of line characters.

Inputs:

hTxb : DINT Handle of the text buffer

szText : STRING String to be added to the text

Outputs:

bOK : BOOL

TRUE if successful

TxbAppendEol*Description:*

This function adds end of line characters to a text buffer.

Inputs:

hTxb : DINT

Handle of the text buffer

Outputs:

bOK : BOOL

TRUE if successful

TxbAppendTxb*Description:*

This function adds the contents of the "hTxb" text buffer to the "hTxbDst" text buffer.

Inputs:

hTxbDst : DINT Handle of the text buffer to be completed

hTxb : DINT Handle of the text buffer to be added

Outputs:

bOK : BOOL TRUE if successful

TxbAnsiToUtf8

Description:

This function converts the whole contents of a text buffer from ANSI to UNICODE UTF8 encoding.

Warning

This function may be time and memory consuming for large buffers.

Warning

UNICODE conversion may be not available on some operating systems

Inputs:

hTxb : DINT Handle of the text buffer

Outputs:

bOK : BOOL TRUE if successful

TxbUtf8ToAnsi

Description:

This function converts the whole contents of a text buffer from UNICODE UTF8 to ANSI encoding.

Warning

This function may be time and memory consuming for large buffers.

Warning

UNICODE conversion may be not available on some operating systems

Inputs:

hTxb : DINT Handle of the text buffer

Outputs:

bOK : BOOL TRUE if successful

3.36 UDP management functions

The following functions enable management of UDP sockets for building client or server applications over ETHERNET network:

udpCreate	create a UDP socket
udpAddrMake	build an address buffer for UDP functions
updSendTo	send a telegram
udpRcvFrom	receive a telegram
udpClose	close a socket
udpIsValid	test if a socket is valid

Each socket is identified in the application by a unique handle manipulated as a DINT value.

Warning

- Even though the system provides a simplified interface, you must be familiar with the socket interface such as existing in other programming languages such as "C".
- Socket management may be not available on some targets. Please refer to OEM instructions for further details about available features.

udpCreate: create a UDP socket

```
SOCK := udpCreate (PORT);
PORT : DINT TCP port number to be attached to the server socket or 0 for a
client socket
SOCK : DINT ID of the new server socket
```

This function creates a new UDP socket. If the PORT argument is not 0, the socket is bound to the port and thus can be used as a server socket.

udpAddrMake: build an address buffer for UDP functions

```
OK := udpAddrMake (IPADDR, PORT, ADD);
IPADDR : STRING  IP address in form xxx.xxx.xxx.xxx
PORT : DINT IP port number
ADD : USINT[32]  buffer where to store the UDP address (filled on output)
OK : BOOL TRUE if successful
```

This function is required for building an internal "UDP" address to be passed to the `udpSendTo` function in case of UDP client processing.

udpSendTo: send a UDP telegram

```
OK := udpSendTo (SOCK, NB, ADD, DATA);
SOCK : DINT ID of the client socket
NB : DINT number of characters to send
ADD : USINT[32]  buffer containing the UDP address (on input)
DATA : STRING characters to send
OK : BOOL TRUE if successful
```

The "ADD" buffer must contain a valid UDP address either constructed by the `udpAddrMake` function or returned by the `udpRcvFrom` function.

udpRcvFrom: receive a UDP telegram

```
OK := udpRcvFrom (SOCK, NB, ADD, DATA);
SOCK : DINT ID of the client socket
NB : DINT maximum number of characters received
ADD : USINT[32]  buffer containing the UDP address of the transmitter (filled on
output)
DATA : STRING buffer where to store received characters
Q : DINT number of actually received characters
```

If characters are received, the function fills the `ADD` argument with the internal "UDP" of the sender. This buffer can then be passed to the `udpSendTo` function to send the answer.

udpClose: release a socket

```
OK := udpClose (SOCK);
SOCK : DINT ID of any socket
OK : BOOL TRUE if successful
```

You are responsible for closing any socket created by `tcpListen`, `tcpAccept` or `tcpConnect` functions, even if they have become invalid.

udplIsValid: test if a socket is valid

```
OK := udpIsValid (SOCK);  
SOCK : DINT ID of the socket  
OK : BOOL TRUE if specified socket is still valid
```

3.37 VLID

Function - Get the identifier of an embedded list of variables

3.37.1 Inputs

FILE : STRING Path name of the .TXT list file - *must be a constant value!*

3.37.2 Outputs

ID : DINT ID of the list - to be passed to other blocks

3.37.3 Remarks

Some blocks have arguments that refer to a list of variables. For all these blocks, the "list" argument is materialized by a numerical identifier. This function enables you to get the identifier of a list of variables.

Embedded lists of variables are simple ".TXT" text files with one variable name per line (note that you can only declare global variable).

Lists must contain single variables only. Items of arrays and structures must be specified one by one. The length of the list is not limited by the system.

Warning

List files are read at compiling time and are embedded into the downloaded application code. This implies that a modification performed in the list file after downloading will not be taken into account by the application.

3.37.4 ST Language

ID := VLID ('MyFile.txt');

3.37.5 FBD Language

3.37.6 FFLD Language

(* The function is executed only if EN is TRUE *)

3.37.7 IL Language

Op1: FFLD 'MyFile.txt'

VLID COL

ST ID

This page intentionally left blank.

Global Support Contacts

North America

KOLLMORGEN
203A West Rock Road
Radford, VA 24141 USA

Web: www.kollmorgen.com
Mail: support@kollmorgen.com
Tel.: +1 - 540 - 633 - 3545
Fax: +1 - 540 - 639 - 4162

Europe

KOLLMORGEN Europe GmbH
Pempelfurtstraße 1
40880 Ratingen, Germany

Web: www.kollmorgen.com
Mail: technik@kollmorgen.com
Tel.: +49 - 2102 - 9394 - 0
Fax: +49 - 2102 - 9394 - 3155

Asia

KOLLMORGEN
Rm 2205, Scitech Tower, China
22 Jianguomen Wai Street

Web: www.kollmorgen.com
Mail: sales.asia@kollmorgen.com
Tel.: +86 - 400 666 1802
Fax: +86 - 10 6515 0263