Documentazione per corsisti/formatori | Modulo TIA Portal 051-201, Edition 2018 | Digital Factory, DF FA

Trainer Package SCE adatti alla documentazione per corsisti/formatoriDocumentazione per corsisti/formatori

Siemens Automation Cooperates with Education (SCE) | Dalla versione V14 SP1
siemens.com/sce
Modulo TIA Portal 051-201
Programmazione con i linguaggi di alto livello
SCL e SIMATIC S7-1200

· SIMATIC S7-1200 AC/DC/RELAIS a sei postazioni "TIA Portal"
N. di ordinazione: 6ES7214-1BE30-4AB3
· SIMATIC S7-1200 AC/DC/RELAIS pacchetto da sei postazioni "TIA Portal"
N. di ordinazione: 6ES7214-1AE30-4AB3
· Upgrade SIMATIC STEP 7 BASIC V14 SP1 (per S7-1200) pacchetto da sei postazioni "TIA Portal"
N. di ordinazione: 6ES7822-0AA04-4YE5

Tenere presente che questi Trainer Package potrebbero essere sostituiti da pacchetti successivi. Una panoramica dei pacchetti SCE attualmente disponibili è consultabile al sito: siemens.com/sce/tp

Corsi di formazione
Per corsi di formazione regionali di Siemens SCE contattare il partner di riferimento SCE regionale: siemens.com/sce/contact

Ulteriori informazioni su SCE
siemens.com/sce

Avvertenze per l'impiego
La documentazione SCE per corsisti/formatori, inerente alla soluzione integrata di automazione Totally Integrated Automation (TIA) è stata creata per il programma "Siemens Automation Cooperates with Education (SCE)" specificatamente per scopi di formazione per centri di formazione pubblici e di ricerca & sviluppo. Siemens AG declina qualunque responsabilità riguardo ai contenuti di questa documentazione.

Questa documentazione può essere utilizzata solo per la formazione base di prodotti e sistemi Siemens. Ciò significa che può essere copiata in parte, o completamente, e distribuita agli studenti nell'ambito della loro formazione professionale. La riproduzione, distribuzione e divulgazione di questa documentazione sono consentiti nell'ambito della formazione pubblica e di formazione avanzata per scopi formativi.

Qualsiasi eccezione richiede un'autorizzazione scritta da parte del partner di riferimento di Siemens AG: Sig. Roland Scheuerer roland.scheuerer@siemens.com.

Le trasgressioni obbligano al risarcimento danni. Tutti i diritti, inclusa la traduzione, sono riservati, in particolare quelli relativi ai brevetti e ai marchi registrati.

L'utilizzo per corsi rivolti a clienti del settore industria è esplicitamente proibito. Inoltre non è permesso l'utilizzo commerciale della documentazione.

Ringraziamo la Technische Universität Dresden, e in particolare il Prof. Dott. Ing. Si ringraziano Leon Urbas e Michael Dziallas Engineering e tutti coloro che hanno contribuito alla creazione di questa documentazione per corsisti/formatori.

Indice del contenuto
1	Obiettivo	4
2	Requisiti	4
3	Hardware e software richiesti	5
4	Base teorica	6
4.1	Linguaggio di programmazione SCL	6
4.2	Ambiente di sviluppo SCL	6
5	Definizione del compito	9
5.1	Esempio di programmazione: volume di un serbatoio	9
5.2	Ampliamento dell'esempio di programmazione	9
6	Pianificazione	9
6.1	Blocco dati globale "Dati_Serbatoio" (Data_Tank)	9
6.2	Funzione "Calcola_volume serbatoio" (Calculate_Volume)	10
6.3	Ampliamento della funzione "Calcola_volume serbatoio" (Calculate_Volume)	10
7	Istruzioni strutturate passo passo	11
7.1	Disarchiviazione di un progetto esistente	11
7.2	Memorizzazione e rinomina del progetto	12
7.3	Creazione del blocco dati "Dati_serbatoio" (Data_Tank)	12
7.4	Creazione della funzione "Calcola_volume" ("Calculate_Volume")	14
7.5	Definizione dell'interfaccia della funzione "Calcola_volume" (Calculate_Volume)	15
7.6	Programmazione della funzione "Calcola_volume" (Calculate_Volume)	16
7.7	Programmazione del blocco organizzativo "Main [OB1]"	17
7.8	Compilazione e caricamento del programma	19
7.9	Monitoraggio e test del blocco organizzativo	20
7.10	Ampliamento della funzione "Calcola_volume" (Calculate_Volume)	22
7.11	Personalizzazione dei blocchi organizzativi	27
7.12	Compilazione, salvataggio e caricamento del programma	28
7.13	Monitoraggio e test del blocco organizzativo	29
7.14	Monitoraggio e test della funzione "Calcola_volume" (Caculate_Volume)	31
7.15	Archiviazione del progetto	34
8	Lista di controllo	35
9	Esercizio	36
9.1	Definizione del compito – esercitazione	36
9.2	Pianificazione	37
9.3	Lista di controllo – esercitazione	37
10	Informazioni dettagliate	38
Programmazione con i linguaggi di alto livello SCL e S7-1200
[bookmark: _Toc495572520]Obiettivo
Il presente capitolo costituisce un'introduzione alle funzioni di base del linguaggio di alto livello SCL. Esso illustra inoltre funzioni di test per l'eliminazione di errori di programmazione logici.
Possono essere utilizzati i controllori SIMATIC S7 elencati al capitolo 3.
[bookmark: _Toc495572521]Requisiti
Il capitolo integra la configurazione hardware di un SIMATIC S7-1200. È possibile operare con qualsiasi configurazione hardware dotata di schede di ingressi e uscite digitali. Per l'elaborazione di questo capitolo è possibile ad es. utilizzare il seguente progetto:
“SCE_EN_011_101_Configurazione hardware_CPU1214C…..zap14“
Sono richieste anche conoscenze di base nella programmazione con linguaggi di alto livello quali ad es. Pascal.
[bookmark: _Toc476568813][bookmark: _Toc476568303][bookmark: _Toc476508744][bookmark: _Toc476508455][bookmark: _Toc476508053][bookmark: _Toc476507553][bookmark: _Toc476507354][bookmark: _Toc476506833][bookmark: _Toc462187877][bookmark: _Toc495572522]
Hardware e software richiesti
1	Stazione di ingegneria: I requisiti sono Hardware e sistema operativo
(per ulteriori informazioni consultare il file Leggimi sui DVD di installazione del TIA Portal)
2	Software SIMATIC STEP 7 Professional nel TIA Portal - dalla versione V14 SP1
3	Controllore SIMATIC S7-1200, ad es. CPU 1214C DC/DC/DC – dalla versione
 firmware V4.2.1
4	Collegamento Ethernet tra la stazione di ingegneria e il controllore
[image: 004]
2 SIMATIC STEP 7 Basic (TIA Portal) da V14 SP1
versione V14 SP1
[image: G_SY02_XX_00070I]
1 Engineering Station

 4 Collegamento Ethernet

[image: P_SP01_XX_00350J]
3 Controllori SIMATIC S7-1200

[bookmark: _Toc495572523]
Base teorica
[bookmark: _Toc495572524]Linguaggio di programmazione SCL
SCL (Structured Control Language) è un linguaggio di programmazione di alto livello, orientato a Pascal, che consente una programmazione strutturata. Questo linguaggio corrisponde al linguaggio di programmazione ST "Structured Text" definito nella Norma DIN EN-61131-3 (IEC 61131-3). L'SCL contiene, oltre agli elementi dei linguaggi di programmazione, anche elementi tipici del PLC quali ingressi, uscite, temporizzatori, merker, richiami dei blocchi ecc. Questo linguaggio supporta il concetto dei blocchi di STEP 7 e consente pertanto, insieme allo schema di contatto (KOP) e allo schema funzionale (FUP), la programmazione dei blocchi conforme alle norme. In altri termini: L'SCL integra e amplia il software di programmazione STEP 7 con i linguaggi di programmazione KOP e FUP.
Il programmatore non dovrà provvedere in prima persona alla creazione di ogni singola funzione, bensì potrà avvalersi di blocchi precompilati quali funzioni di sistema o blocchi delle funzioni di sistema disponibili nel sistema operativo dell'unità centrale.
I blocchi programmati con SCL possono essere mescolati ai blocchi KOP e FUP. In altri termini, un blocco programmato con il linguaggio SCL può richiamare un altro blocco programmato in KOP o FUP. Di conseguenza, i blocchi SCL possono essere richiamati anche dai programmi KOP e FUP.
Nei blocchi KOP e FUP possono essere inseriti anche segmenti SCL.
Le funzioni di test di SCL consentono la ricerca di errori di programmazione logici in una compilazione corretta.

[bookmark: _Toc495572525]Ambiente di sviluppo SCL
E’ disponibile un ambiente di sviluppo adeguato sia alle proprietà specifiche dell'SCL che a STEP 7. L'ambiente di sviluppo è costituito da un editor/ compilatore e da un debugger.
SCL per S7-1200

Debugger
Editor/Compiler

Editor/Compiler
L'editor SCL è un editor che consente l'elaborazione di testi di qualsiasi tipo. Il suo compito principale consiste nella generazione e nell'elaborazione di blocchi per i programmi STEP 7. Durante l'inserimento dati ha luogo un controllo accurato della sintassi volto a semplificare la realizzazione di una programmazione esente da errori. I vari errori di sintassi compaiono in colori diversi.

L'editor offre le seguenti opzioni:
Programmazione di un blocco S7 nel linguaggio SCL
Inserimento comodo, tramite trascinamento, di elementi del linguaggio e di richiami dei blocchi.
Controllo diretto della sintassi durante la programmazione.
Impostazione personalizzata dell'editor, ad es. tramite colorazione differenziata della sintassi dei diversi elementi del linguaggio.
Controllo del blocco al termine della relativa compilazione
Visualizzazione di tutti gli errori e avvisi che si verificano durante la compilazione
Localizzazione delle posizioni che presentano errori nel blocco, in via opzionale, con descrizione degli errori e indicazioni sulla relativa eliminazione.

Debugger
Il debugger SCL consente di controllare un programma mentre è in esecuzione nel sistema di automazione (AS) e quindi trovare potenziali errori logici.
SCL offre per questo scopo diversi modi di test:
Supervisione continua
Supervisione graduale

La "Supervisione continua" consente di testare un gruppo di istruzioni all'interno del blocco. Durante lo svolgimento del test, i valori delle variabili e i parametri vengono visualizzati in ordine cronologico e, se possibile, aggiornati ciclicamente.

Durante la "Supervisione graduale" ha luogo lo svolgimento logico del programma. È possibile eseguire passo-passo l'algoritmo di programma e, nella finestra dei risultati, osservare le variazioni delle variabili modificate.

La possibilità o meno di impiego della "Supervisione graduale" dipende dalla CPU utilizzata. Questa CPU deve supportare l'utilizzo dei punti di arresto. La CPU impiegata nel presente documento non supporta i punti di arresto.

[bookmark: _Toc495572526]
Definizione del compito
[bookmark: _Toc495572527]Esempio di programmazione: volume di un serbatoio
Nella prima parte si ipotizza di programmare il calcolo del volume di un serbatoio.
[bookmark: _Toc495572528]Ampliamento dell'esempio di programmazione
Nella seconda parte il compito viene ampliato con la programmazione della diagnostica.
[bookmark: _Toc495572529]Pianificazione
Il serbatoio è a forma di cilindro verticale. Il livello di riempimento viene misurato da un sensore analogico. Nel primo test, l'unità di misura del contenuto del serbatoio deve essere già stata armonizzata, in questo caso espressa in metri.
I parametri globali, quali ad es. il diametro e l'altezza del serbatoio devono essere salvati in modo strutturato nel blocco dati globale "Dati_Serbatoio" (Data_Tank)
Il programma per il calcolo del volume deve essere scritto nella funzione "Calcolo_Volume serbatoio" (Calculate_Volume) e i parametri devono essere espressi in metri o litri.
[bookmark: _Toc495572530]Blocco dati globale "Dati_Serbatoio" (Data_Tank)
I parametri globali vengono salvati in diverse strutture in un blocco dati globale.
	Nome
	Tipo di dati
	Valore iniziale
	Commento

	Dimensioni
	STRUCT
	
	

	Altezza
	REAL
	12.0
	in metri

	Diametro
	REAL
	3.5
	in metri

	Valori di misura
	STRUCT
	
	

	Livello riempimento per
	INT
	0
	Valore tra 0 e 27648

	Livello riempimento_scal
	REAL
	0.0
	Valore tra 0 e 12.0

	Volume
	REAL
	0.0
	Volume del serbatoio in litri

	Errori
	STRUCT
	
	

	Calcola_volume
	BOOL
	
	caso di errore = TRUE

	Rapporto in scala
	BOOL
	
	caso di errore = TRUE

Tabella 1: Parametri nel blocco dati "Dati_Serbatoio" (Data_Tank)
[bookmark: _Toc495572531]
Funzione "Calcola_volume serbatoio" (Calculate_Volume)
Questo blocco calcola il volume del serbatoio in litri.
Nella prima fase non ha luogo alcun controllo della correttezza dei parametri trasmessi.
In questa fase sono richiesti i seguenti parametri:
	Input
	Tipo di dati
	Commento

	Diametro
	REAL
	Diametro del serbatoio cilindrico in metri

	Livello di riempimento
	REAL
	Livello di riempimento del serbatoio in metri

	Output
	
	

	Volume
	REAL
	Volume del serbatoio cilindrico in litri

Tabella 2: Parametri di FC "Calcola_volume serbatoio" (Calculate_Volume) nella prima fase

Per la soluzione di questo compito trova impiego la formula del calcolo del volume di un cilindro verticale. Il fattore di conversione 1000 viene utilizzato per il calcolo del risultato in litri.2

=>
[bookmark: _Toc495572532]Ampliamento della funzione "Calcola_volume serbatoio" (Calculate_Volume)
La seconda fase appura se il diametro è maggiore di zero. Successivamente è necessario controllare se il livello è maggiore o uguale a zero e minore o uguale all'altezza del serbatoio.
In caso di errori il nuovo parametro "er" viene impostato su TRUE, e al parametro "Volume" viene assegnato il valore -1.
Aggiungere i parametri "er" e "Altezza" all'interfaccia.
	Input
	Tipo di dati
	Commento

	Altezza
	REAL
	Altezza del serbatoio cilindrico in metri

	Diametro
	REAL
	Diametro del serbatoio cilindrico in metri

	Livello di riempimento
	REAL
	Livello di riempimento del serbatoio in metri

	Output
	
	

	er
	BOOL
	Fault flag; in caso di errori = TRUE

	Volume
	REAL
	Volume del serbatoio cilindrico in litri

Tabella 3: Parametri di FC "Calcola_volume" (Calculate_Volume) nella seconda fase
[bookmark: _Toc495572533]
Istruzioni strutturate passo passo
Nel seguito sono riportate le istruzioni per la pianificazione passo dopo passo. Se si ha familiarità con questo tipo di compiti, seguire semplicemente i passaggi numerati. Diversamente, seguire i passaggi illustrati sotto
[bookmark: _Toc495572534]Disarchiviazione di un progetto esistente
Per iniziare la programmazione è necessario disporre di un progetto provvisto di configurazione hardware.
(ad es SCE_EN_011-101_Configurazione hardware_CPU1214C_....zap14).
Per la disarchiviazione di un progetto preesistente selezionare il relativo archivio alla voce Progetto Disarchivia (Project Retieve) nella vista del progetto. Confermare la selezione premendo il pulsante "Apri..." (Open...).
(Project (Progetto) Retieve (Disarchivia) Selection of a .zap archive (Selezione di un archivio .zap) Open (Apri))
[image:]

Aprire ora la directory di destinazione nella quale salvare il progetto disarchiviato. Confermare la selezione con "OK".
(Project (Progetto) Save as (Salva con nome) OK)

[bookmark: _Toc495572535]
Memorizzazione e rinomina del progetto
Salvare il progetto aperto assegnandogli il nome 051-201_SCL_S7-1200. (Project (Progetto) Save as … (Salva con nome) 051-201_SCL_S7-1200 Save (Salva))
[image:]
[bookmark: _Toc495572536]Creazione del blocco dati "Dati_serbatoio" (Data_Tank)
Navigare sui blocchi di programma nella vista del progetto e creare un nuovo blocco facendo doppio clic su Inserisci nuovo blocco (Add new Block).
[image:]

Selezionare ora un nuovo blocco dati e inserire il relativo nome
([image:] "Dati_serbatoio" (Data_Tank) OK)
[image:]

Inserire infine i nomi delle variabili sotto indicati corredati di tipo di dati, valore iniziale e commento.
[image:]
[bookmark: _Toc495572537]Creazione della funzione "Calcola_volume" ("Calculate_Volume")
Inserire ora una funzione, assegnarle un nome, quindi selezionare il linguaggio di programmazione. (Inserisci nuovo blocco [image:] "Calcola_volume" SCL OK) (Add new block "Calculate_Volume" SCL OK)
[image:]
[bookmark: _Toc414462629][bookmark: _Toc495572538]Definizione dell'interfaccia della funzione "Calcola_volume" (Calculate_Volume)
Nella sezione superiore della vista del progetto si trova la descrizione dell'interfaccia della funzione.
[image:]
Creare i seguenti parametri di ingresso e uscita. (Nome Tipo di dati Commento) (Name Data type Comment)
[image:]
[bookmark: _Toc414462630][bookmark: _Toc495572539]
Programmazione della funzione "Calcola_volume" (Calculate_Volume)
Inserire il programma indicato nel seguito. (Inserisci programma) (Enter Programm)
[image:]
Compilare ora il programma ed eseguire un controllo per escludere la presenza di errori di sintassi. Questi errori vengono visualizzati nella finestra di ispezione, nella sezione inferiore, sotto alla programmazione. Eliminare eventuali errori e ripetere la compilazione.
Salvare infine il programma. ([image:] Elimina errori (Eliminate errors) [image:])
[image:]
[image:]
[bookmark: _Toc495572540]Programmazione del blocco organizzativo "Main [OB1]"
Prima di procedere alla programmazione del blocco organizzativo "Main [OB1]", commutare il linguaggio di programmazione su FUP. Nella cartella "Blocchi di programma" (Program blocks), fare clic su "Main [OB1]" con il tasto sinistro del mouse.
(CPU_1214C[CPU 1214C DC/DC/DC] Blocchi di programma Main [OB1] Commuta linguaggio di programmazione FUP) (Program blocks Main [OB1] Switch programming language FBD)
[image:]
Aprire ora il blocco organizzativo "Main [OB1]" facendo doppio clic.
[image:]

Richiamare la funzione "Calcola_volume" ("Calculate_Volume") nel primo segmento. Assegnare un titolo al segmento, inserire un commento, quindi interconnettere i parametri.
(Richiamo della funzione "Calcola_volume" ("Calculate_Volume") Assegnazione del titolo al segmento Inserimento del commento Interconnessione dei parametri (Connect parameters))
[image:]
[image:]
[bookmark: _Toc414462633][bookmark: _Toc495572541]
Compilazione e caricamento del programma
Fare clic sulla cartella "Blocchi di programma" (Program blocks) e compilare l'intero programma. Terminata la compilazione, salvare e caricare il progetto nel controllore
([image:] [image:] [image:])
[image:]
Selezione dell'interfaccia PG/PC (Select PG/PC interface) Selezione della sottorete (Select subnet) Avvio ricerca (Start search) Caricamento (Load)
[image:]

Se necessario selezionare Load (Carica)
[image:]
Fine
[image:]
[bookmark: _Toc495572542]Monitoraggio e test del blocco organizzativo
Nell'OB1 aperto fare clic sull'icona[image: D:\00_DATA\SIEMENS\Unterlagen\08_Ausbildungsunterlage_TIA-Portal_R1502_dt\032-100 FC-Programmierung\pics\055b.jpg] per monitorare il blocco.
[image:]

Testare il programma scrivendo un valore nella variabile, "Livello di riempimento_scal" ("Filling_level_scal") nel blocco dati. (Con il tasto destro del mouse fare clic su "Livello riempimento_scal ("Filling_level_scal") Menu "Controllo" (Modify) "Controlla operando" (Modify operand..."))
[image:]

Inserire il valore 6.0 OK
[image:]

Verificare la correttezza del risultato.
[image:]
[bookmark: _Toc495572543]Ampliamento della funzione "Calcola_volume" (Calculate_Volume)
Aprire la funzione "Calcola_volume" (Caculate_Volume), con il tasto destro del mouse fare clic sulla riga indicata nell'interfaccia, quindi aggiungere un'altra riga nei parametri di uscita. (Aprire "Calcola_volume" (Caculate_Volume) , fare clic sulla riga 5 con il tasto destro del mouse Inserisci riga (Insert row))
[image:]
Inserire il parametro "er" con il tipo di dati BOOL e scrivere un commento.
[image:]
Procedendo allo stesso modo inserire la variabile di ingresso "Altezza" (Height) con il tipo di dati REAL e il commento.
[image:]
Successivamente navigare sulla struttura di controllo "IF…THEN…ELSE" nella cartella "Operazioni di controllo del programma" "Program control operations" delle istruzioni semplici. (Istruzioni (Instructions) Istruzioni di base (Basic instructions) Operazioni di controllo del programma (Program control operations) "IF...THEN…ELSE")
[image:]
Con la funzione Drag & Drop, trascinare infine la struttura di controllo "IF...THEN...ELSE" nella seconda riga del programma. ("IF…THEN…ELSE" Drag & Drop)
[image:]

[image:]

Selezionare la formula matematica e trascinarla per Drag & Drop sul punto e virgola sopra a ELSE. (selezionare Drag & Drop)
[image:]
[image:]
Completare la funzione e controllare il programma eseguendo la compilazione.
(Completa programma (Complete program) [image:])
[image:]

L'inserimento dei commenti può avvenire con il simbolo "(**)" per il commento in blocco e con il simbolo "//" per il commento su righe. È ora possibile completare il programma inserendo i commenti. (Inserire il commento in blocco dalla riga 1 Inserire il commento su righe nelle righe da 12 a 16)
[image:]
[bookmark: _Toc495572544]
Personalizzazione dei blocchi organizzativi
Aprire l'OB1 e aggiornare i richiami incoerenti dei blocchi facendo clic su [image:].
(Apri OB1 (Open OB1) [image:])
[image:]
[image:]

Aggiungere i parametri "er" e "Altezza" (Height).
[image:]
[bookmark: _Toc495572545]Compilazione, salvataggio e caricamento del programma
Fare clic sulla cartella "Blocchi di programma" (Program blocks) quindi compilare e salvare l'intero programma. Se la compilazione si conclude senza errori, salvare e caricare il progetto nel controllore. (Blocchi di programma (Program blocks) [image:] [image:] [image:])
[image:]
[bookmark: _Toc495572546]Monitoraggio e test del blocco organizzativo
Nell'OB1 aperto fare clic sull'icona [image: D:\00_DATA\SIEMENS\Unterlagen\08_Ausbildungsunterlage_TIA-Portal_R1502_dt\032-100 FC-Programmierung\pics\055b.jpg] per monitorare il blocco.
[image:]
Testare il programma scrivendo un valore nella variabile, "Livello di riempimento_scal" ("Filling_level_scal") nel blocco dati.
(Con il tasto destro del mouse fare clic su "Livello di riempimento_scal" (Filling_level_scal) Menu "Controllo" (Modify) "Controlla operando... (Modify operand...) Inserire il valore 6.0 OK Controlla (Check))
[image:]

Nel seguito verificare se viene emesso un risultato errato, impostando il diametro su zero.
(Con il tasto destro del mouse fare clic su "Diametro" Menu "Controllo" "Controlla operando..." (Diameter -> Modify -> Modify operand...) Inserire il valore 0.0 OK Controlla (Check))
[image:]
[bookmark: _Toc495572547]
Monitoraggio e test della funzione "Calcola_volume" (Caculate_Volume)
Aprire e controllare la funzione "Calcola_volume" (Caculate_Volume) selezionando, dopo aver fatto click con il tasto destro del mouse sulla funzione stessa, il comando di menu "Apri e controlla" (Open und monitor).
(Fare click sulla funzione con il tasto destro del mouse "Apri e controlla" (Open und monitor))
[image:]
[image:]

Per visualizzare i valori delle singole variabili dell'interrogazione IF, fare click sulla freccia nera [image:]. ([image:])
[image:]
[image:]

Il formato di visualizzazione può essere adeguato facendo click sulla variabile con il tasto destro del mouse.
(Fare click sulla variabile con il tasto destro del mouse Formato di visualizzazione Numero in virgola mobile (Display format -> Floating point))
[image:]
[image:]
Testare ora l'altro ramo della diramazione IF impostando nuovamente su 3,5 metri il diametro nell'OB1.
(Aprire l'OB1 Impostare il diametro su 3,5 Aprire e controllare la funzione)
[image:]

[bookmark: _Toc460394740][bookmark: _Toc495572548]
Archiviazione del progetto
Infine l'intero progetto deve essere nuovamente archiviato. Nel menu "Progetto" selezionare il comando "Archivia …" (Project -> Archive …) Aprire la cartella nella quale archiviare il progetto, quindi salvare il progetto come tipo di file "Archivi dei progetti del TIA Portal" (TIA Portal Project archives). (Project (Progetto) Archive (Archivia) TIA Portal Project archives (Archivio progetti del TIA Portal) File name (Nome file): SCE_EN_051-201 SCL_S7-1200… Archivia))
[image:]

[bookmark: _Toc495572549]Lista di controllo
	N.
	Descrizione
	Verificato

	1
	Compilazione terminata senza messaggi di errore
	

	2
	Caricamento terminato senza messaggi di errore
	

	3
	Controlla operando (diametro = 0.0)
Risultato della variabile volume = -1
Risultato della variabile "er" = TRUE
	

	4
	Controlla operando (diametro = 3.5 e
Livello riempimento_scal = 0)
Risultato volume = 0
Risultato della variabile "er" = FALSE
	

	5
	Controlla operando (livello di riempimento_scal= 6.0)
Risultato volume = 57726.72
Risultato della variabile "er" = FALSE
	

	6
	Controlla operando (livello di riempimento_scal= 12.0)
Risultato volume = 115453.4
Risultato della variabile "er" = FALSE
	

	7
	Controlla operando (livello di riempimento_scal= 14.0)
Risultato volume = -1
Risultato della variabile "er" = TRUE
	

	8
	Progetto archiviato correttamente
	

[bookmark: _Toc495572550]
Esercizio
[bookmark: _Toc495572551]Definizione del compito – esercitazione
Il presente esercizio illustra la programmazione della funzione "Rapporto in scala" (Scaling). Il programma deve avere validità generale ed essere utilizzabile per tutti i valori analogici positivi. Nell'esempio di programmazione "Serbatoio" (Tank), il livello di riempimento viene letto da un sensore analogico e, tramite questa funzione, memorizzato nel blocco dati con il relativo rapporto in scala.
Al verificarsi di errori il blocco deve impostare su TRUE l'error flag "er" e, come risultato, impostare sullo zero il parametro "Analog_scal". Un errore si verifica quando il parametro "mx" è minore o uguale a "mn".
La funzione deve contenere i seguenti parametri.
	Input
	Tipo di dati
	Commento

	Analog_per
	INT
	Valore analogico della periferia tra 0...27648

	mx
	REAL
	Massimo della nuova scala

	mn
	REAL
	Minimo della nuova scala

	Output
	
	

	er
	BOOL
	Error flag, nessun errore = 0, errore = 1

	Analog_scal
	REAL
	Valore analogico scalato tra min...max
In caso di errore = 0

Per la soluzione del compito si impiega la seguente formula:

Per quest'esercizio è necessario un segnale analogico. L'operando utilizzato deve essere inserito nella tabella delle variabili PLC.
	Nome
	Tipo di dati
	Indirizzo
	Commento

	B1
	INT
	%EW64
	Livello di riempimento 0...27648

[bookmark: _Toc495572552]Pianificazione
Pianificare ora autonomamente questo compito
[bookmark: _Toc495572553]Lista di controllo – esercitazione
	N.
	Descrizione
	Verificato

	1
	Inserimento dell'operando nella tabella delle variabili PLC
	

	2
	Funzione FC: calcolo del "Riporto in scala"
	

	3
	Definizione dell'interfaccia
	

	4
	Programmazione della funzione
	

	5
	Inserimento della funzione "Riporto in scala" nel segmento 1 dell'OB1
	

	6
	Interconnessione variabili di ingresso
	

	7
	Interconnessione variabili di uscita
	

	8
	Compilazione terminata senza messaggi di errore
	

	9
	Caricamento terminato senza messaggi di errore
	

	10
	Impostazione su zero del valore analogico per il livello di riempimento
Risultato livello riempimento_scal ("Filling_level_scal") = 0
Risultato "er" = FALSE
	

	11
	Impostazione su 27648 del valore analogico per il livello di riempimento
Risultato livello riempimento_scal ("Filling_level_scal") = 12.0
Risultato "er" = FALSE
	

	12
	Impostazione su 13824 del valore analogico per il livello di riempimento
Risultato livello riempimento_scal ("Filling_level_scal") = 6.0
Risultato "er" = FALSE
	

	13
	Controlla operando (mx = 0.0)
Risultato livello riempimento_scal ("Filling_level_scal") = 0
Risultato della variabile "er" = TRUE
	

	14
	Progetto archiviato correttamente
	

[bookmark: _Toc495572554]
Informazioni dettagliate
Per esercizi e approfondimenti sono disponibili, a carattere orientativo, ulteriori informazioni quali ad es.: Getting Started, video, tutorial, app, manuali, guide alla programmazione e trial software/firmware al seguente link:
siemens.com/sce/s7-1200

Vista "Ulteriori informazioni"

[image:]

[image:]Ulteriori informazioni

Siemens Automation Cooperates with Education
siemens.com/sce
Documentazione didattica SCE
siemens.com/sce/documents
Trainer Package SCE
siemens.com/sce/tp
Partner di contatto SCE
siemens.com/sce/contact
Digital Enterprise
siemens.com/digital-enterprise
Industrie 4.0
siemens.com/ future-of-manufacturing
Totally Integrated Automation (TIA)
siemens.com/tia
TIA Portal
siemens.com/tia-portal
Controllori SIMATIC
siemens.com/controller
Documentazione tecnica SIMATIC
siemens.com/simatic-docu
Industry Online Support
support.industry.siemens.com
Catalogo e sistema di ordinazione online Industry Mall
mall.industry.siemens.com

Siemens AG
Digital Factory
Casella postale 4848
90026 Nürnberg
Germania

Con riserva di modifiche ed errori
© Siemens AG 2018

siemens.com/sce

[bookmark: _GoBack]
Utilizzabile liberamente per enti di formazione e di R&S. © Siemens AG 2018. Tutti i diritti riservati.
Utilizzabile liberamente per enti di formazione e di R&S. © Siemens AG 2018. Tutti i diritti riservati	39
SCE_IT_051-201 SCL S7-1200_R1709
image1.png
SIEMENS

Global Industry
Partner of
WorldsSkills
International

N
worldskills

image2.jpeg

image3.wmf

image4.png
SIEMENS

Global Industry
Partner of
WorldsSkills
International

N
worldskills

image5.jpeg

image6.wmf

image4.jpeg

image7.jpeg

image6.jpeg

image8.jpeg

image9.jpeg
SIPLUS
§7-1200
RAIL

image90.jpeg
SIPLUS
§7-1200
RAIL

image10.wmf
h

4

d

V

2

·

·

=

p

oleObject1.bin

image11.wmf
1000

o

riempiment

di

Livello

#

14159

.

3

4

2

Diametro

#

Volume

#

·

·

·

=

oleObject2.bin

image12.jpeg
A

Project |Edit View Insert Online Options -

[3F New..
[open... ctrl:0
Migrate project..

=
Pyl

T

Menage multiuser server projects...

W Card Reader/USE memory »
W Memorycard file »

Start basic integrity check

:1..1032-600_Globale_Datenbsusteine_V14
D:OPC Workshop Dzialla..\MA-Beispielprojekt
C:lUsersimde\Deskto...\Mecha._

Exit

image13.jpeg
op\011_101

Project |Edit View Insert Online Options
[3F New...

[[Open... crrl+0
Migrate project...
Close crlsw

Hsoe

Delete project... s
Archive...
Retrieve...

Manage multiuser server projects

W Card ReaderiUSE memory
T Memory card file

Start basic integrity check
Upgrade

C:lusersimdelDe..\011_101_CPU1214C_V14
C:\UsersimdelDeskto..\Mecha_APTIF17_V14

Exit Alt+F4
T ¥ I Oniine backups

image14.jpeg
1% Siemens - C:\Usersimde\Desktop\051_201_SCL_S7-1200051_201_SCL_S7-1200
Project Edit View Insert Online Options Tools Window Help
5§ (Y soveproject 3 X 2 SMEE R ¥ coonline ¥ Gooffline | gz [M M 2

Project tree 4

051_201_5CL_57-1200
I Add new
iy Devices & networks
~ [CPU_1214C [CPU 1214C DC/DCIDC]
Y Device configuration

%/ Online & diagnostics
~ [Program blocks
¥ Add new block

echnology objects

» G} External source files

» [PLCtags

» (g PLC data types

» (53 Watch and force tables
» [ig online backups

» [Traces

image15.png
L D]

Data block

image16.jpeg
‘Add new block

Name:
Data_Tank
Type: GlobsI 0B
Language:
% s
Organizstion Number:
block
O Menual
@® Automatic

I
Function block Data blocks (DBs) save program data

E 2

Function

&

Data block |

more...

> | Additional information

() Add new and open

Cancel

image17.jpeg
»

-0 BN WA W N

2 2 B, B = 97 Keepactuslvalues g Snapshot ™ |, Copysnapshots tostartvalues g & =}
Data_Tank
Name Data type. Startvalue Retain Accessiblef... Writs.. |Visiblein .. Setpoint | Comment
@~ swtic
@[s_~ dimensions | stuce (=] =] =]
@ = height " Real 120 ~ ™] (=] in meter
a = diameter Real 35 -~ ™ ™ B in meter
4@ = v measured_dats Struct (m] ~ ™ ™
@ = filling_level_per Int ~ ™ ™ B range 0..27648
a = filling_level_scal Real 0 - ™ ~ =] range 0.12.0
a = volume_liquid Real ™ ™ ™ B in liter
@ v fault flags Struct B8 ™ 7} =)
o@ = calculate_volume Bool ™ ™ ~ (m] fault==true
1@ = scaling Bool ~ =)] [fault=true

2]

image18.jpeg
E 2

Function

image19.jpeg
“Add new block

Name:
Calculate_Volume

Language: ScL -
Organization O Manual
block -
(® Automatic

Functions are code blocks or subroutines without dedicated memory.
Function block

2

Function

&

Data block
more...

> | Additional information

(V] Add new and open [——ox——7

image20.jpeg
051_201_SCL_$7-1200 » CPU_1214C [CPU 1214C DUDCDC] » Program blocks » Calculate_Volume [FC1]

...
s

@ B b, =FaE] 0
Calculate_Volume
Name Data type Default value Comment

a v Input

<@ v output
= <Addne
@ v Inout

G T g

=L (= aE &

N o N W -

v Temp

¥ Constant

- 0 o

822

<Add new
~ Retmn
= Calculate_Volume Void

CASE... FOR.. WHLE.. (. o) cecion

1%+ "oF. T000.. 0O.

image21.jpeg
051_201_SCL_S7-1200 » CPU_1214C [CPU 1214C DUDUDC] » Program blocks » Calculate_Volume [FC1]

= D 8, =[G @] 6 s P EEFEH R Fad 87T & =]
Calculate_Volume
Name Data type Default value Comment
1 4@~ Input
s Diameter Real diameter cylindric tank in meter
3 a-s Filling_level Real filling level of liquid in meter
5 4@ v Output
6 @-= Volume Real olume of liquid in the tank in liter
F - <Add new T
8 4@ ¥ InOut
B -
10 @ v Temp
<@ v Constant
<@ v Return
s Calculate_Volume Void

image22.jpeg
Calculate_Volume

B0, =

Name Data type. Default value

1@~ input

2 la Diameter Real diemeter cylindric tank in meter

R | Filling_level Real filling level of liquid in meter

4 A

5 <@~ Output

& a Volume Real volume of liquid in the tank in liter
[<]

CASE... FOR... VMLE

oF... T00G.. 00.

ume := SQR(#Dia

* 3.14159 * #Fil

image23.jpeg

image24.jpeg
[save project

image25.jpeg
\Usersimde\Desktop\051_201_SCL_S7-1200\051_201_SCL_S.

Project Edit View Insert Online

5 (3 soveprojct

Project tree

Devices

Options

Tools

Window Help

Totally Integrated Automation
PORTAL

~ []051_201_5L_57-1200
& Add new device
i Devices & networks

o

~ [Program blocks
I Add new block
& Mein [0B1]
& Calculate_Volume [FC1]
@ Data_Tank [DB1]
» [5 Technology objects
» L} External source files
» (g PLCtags
» (g PLC data types
» [Wetch and force tables
» [ig online backups
» [Traces
» [Device proxy data
35§ Program info
] PLCalarm text lists
» [Local modules
» i Ungrouped devices
» [§§ Common data
] Documentation settings

Details view

4 Portal view

Options. E
wLE =P Eafl Fad V= Z
Calculate_Volume > [Favorites 5
A Name Data type Default value Comment o y)
— N ‘ Basic instructions 2
< v Input
2 | diameter cylindric tank in meter Nome
2 @s Diameter Rea iamet
» 5i] Bit logic operations 5
a-s Filling_level Real filling level ofliquid in meter T e WAl
- - » (@] Timer operations =
Y Device configuration 4 . ®
» [+ Counter operations @
%/ Online & diagnostics 5 @ v output S
L o » [<] Comparator operations |3]
6 @= Volume Real Bl volume of liquid in the tank in liter

CASE.. FOR.. WHLE. (. cecoy

» [£] Math functions

» =] Move operations

» B Conversion operations
» 58 Program control operati.
» [68] Word logic operations

]

| - [oe s

SQR(

3] [100% [~

» &5 shift and rotate

§ oee ek [cotwatevo.

[0

< il

| e Properties |*i}Info @ | %l Diagnostics
@) Cross-references | Compile | EnergySuite | Syntax

[Bla]@]fs 2]

Compiling finished (errors: 0; warnings: 0)

! Path Description Goto ?

@ ~ Program blocks ol

[} Calculate_Volume (FC1) Block was successfully compiled. P

(] Compiling finished (errors: 0; wamnings: 0)

+ Project closed

(]
3
=
3
5

=l <] in
ol |Extended

structions

> | Technology

—{> | Communication

5| |> | Optional packages

image26.jpeg
e Properties |*i}Info @ | % Diagnostics

| General | Cross-references | Compile | Energy Suite |

[©lae]

Show all messages

Compiling finished (errors: 0; warnings: 0)

I Path

Description

@ ~ Program blocks

o
©

<]

Calculate_Volume (FC1) Block was successfully compiled.
Compiling finished (errors: 0; warnings: 0)

il

Goto

2

image27.jpeg
\Usersimde\Desktop\051_201_SCL_S7-1200\051_201_SCL_S.

Project Edit View

5 CHE swepoiet & X

Devices

Insert Online

Project tree m <

Options Tools Window

x [0 s

MG E ¥ Goonline &¥

Help

Totally Integrated Automation
PORTAL

~ I8 Program blocks

» (g PLCtags
» [PLC data types

» [Traces

» i3 Ungrouped devices
» [g§ Common data

» [@ Languages & resourc
» [Online access
» i Card ReaderiUsB memor|

> | Details view

4 Portal view

Assignment list

Switch programmin

language

Know-how protection

Print.

[0

Curl+P

=
ES
Calculate_Volume > [Favorites H
~ [CPU_1214C [CPU 1214C DC/DC/DC] ~ Name Data type Default value Comment PP ‘ PR)
JIY Device configuration <@ v Input =] pe .
2 neme
Online & di 1 2
% Online & diagnostics @@= Diameter Real diameter cylindric tank in meter s I Bitiogic operstions =1
@@= Filing_level Real filling level ofliquid in meter ¥ [Tmeroperations)
B Add new block 4 <@~ output 2
L » [Counter operations @
4 Viain [0B1] ann lume Real volume of liquid in the tank in liter =3
» [<] Comparator operations |3
& Calculate_Voluf e
» [£] Math functions
@ Data_Tank DB C e
[» =] Move operations
» (3 Technology object CurlC
T » B Conversion operations | =
» gj External source fil — Y
P (.4 REGION » 58 Program control operati_ | &
X Delete Del » [68] Word logic operations |
Rename SQR (#D1c .
» Shift and rotate =
» [Watch and force ta| B (WA}
Compile >
» [ig online backups E
Download to device » g
Go online ek il 1 2
» [, Device proxydata 5 % u] > [1oo% 5
Program info z'ﬂ |4 Properties |%}Info @ |2 Diagnostics
Quick compare > 2 -
ELCAl e Res Crossreferences | Compile | Energy Suite | Syntax |
» [Local modules i Searchin project =
sage: i
= Generate source from blocks - —
(errors: 0; warnings: 0)
| Documentation settin 2 Cross-references Fa Description Goto 2 _'ﬂ L
X Cross-reference information Shift+F11 P————
i blocks d 0|5 | Extended instructions
Llate_Volume (FC1) Block was successfully compiled. P

Compiling finished (errors: 0; warnings: 0)

> | Technology

> | Communication

5| |> | Optional packages

image28.jpeg
Project Edit View Insent Online Options Tools
O (3 B save project X Dz
o«

¥ _]051_201_SCL_S7-1200 A
B Add new device
iy Devices & networks
~ [cPu_1214C [CPU 1214C D/DCIDC]

Y Device configuration
% Online & diagnostics
~ g Program blocks
& Add new block

& Mainjonl) -
4 Calculate_Volume [FC1]
@ Data_Tank [DB1]

image29.jpeg
J& Siemens - C:\Usersimde\Desktop\051_20

Project Edit View Insert Online Options Tools

O (H) seveproject & X 5 T X 98 (4

Window Help

MG E R ¥ coonline J o

s

Totally Integrated Automation
S PORTAL

Project tree m <

De

es

& Add new device

~ [Program blocks
I Add new block
& Mein [0B1]
4 Calculate_Voiume [FC1]

@ Data_Tank [DB1]
» L3 Technology objects
» L} External source files
» (g PLCtags
» (g PLC data types
» [53 Watch and force tables
» [ig online backups
» [Traces
» [Device proxy data
Program info

Options.

» 5

4 2

- g

e > ‘Favon(es a

- 1_201 7-1 - — 2
11 051_201_5CL 571200 | o |-ot IO 41 + | Basic instructions 3

Name

sh Devices & networks ~ Block title: “Mein Program Sweep (Cycle)" » [General o
~ (@ cPu_1214C [CPU 1214C DUDCIDC] 2
e » [5i] Bit logic operations =

Y Device configuration - 2

» Timer operations @

%/ Online & diagnostics ~ Network 1: 3

h2 » [+ Counter operations =

» [¢] Comparator operations
» [£] Math functions

» 5| Move operations

» B Conversion operations
» 5 Program control operati.
» I3 Word logic operations

» &5 shiftand rotate

Y =

[

4

] PLCalarm text lists
» [Local modules
» i Ungrouped devices
» [§§ Common data
Documentation settings

3] @][show sl messages

Compiling finished (errors: 0; warnings: 0)

> | Details view

4 Portal view

@ Data_Tank (..

! Peth Description

& Colculote_Vo... | Main (0B1)

100%
| < Properties |%}Info @ |2 Diagnostics <] i
|| General @] Cross-references [Compile | EnergySuite [Syntax | > | Extended instructions

> | Technology

> | Communication

Goto 7

> | Optional packages

i The programming language of th

image30.jpeg
[* Network 1: Call of function *Calculate_Volume*

v This function calculates the volume of a liquid inside tank.
Diameter and filling_level have to be assigned in meter
The volume will be Calculated in liter

W
“Calculate_Volume®

“Data_Tank"
dimensions.
diameter —|piameter

“Data_Tank" “Data_Tank".
measured_data messured_data
filling_level_ Volume [— volume_liquid

scal —{Filling_level Enol— =

image31.jpeg
[<]

image32.jpeg
Project

OF Y H seve

4

|| Devices

sers\imde\Deskto

Edit View Insert Online

Options

Tools Window Help

Totally Integrated Automation

~ []051_201_scL_S7-1200

& Add new device
i Devices & networl

bl)

Y Device configuration
% online & diagnostics
~ g Program blocks
[Add new block
4 Main [0B1]
& Calculate_Volume [FC1]
@ Data_Tank [DB1]
» [Technology objects
» g} External source files
» (g PLCtags
» (@ PLC data types
» 53 Watch and force tables
» [ig online backups
» [Traces
» [Device proxy data
5 Program info
PLC alarm text lists
» [Local modules
» i Ungrouped devices
» [4§ Common data
» 5] Documentation settings
& language
Details view

Portal view

1214C [CPU 1214C DOIDCIDC]

Network 1:

The volume will be calculated in liter

—len
*Data_Tank"
dimensions.
diameter —|pis meter
*Data_Tank"
measured_data

(i3}

Call of function *Calculate_Volume™

w This function calculates the volume of a liquid inside a tank.
Diameter and filling_level have to be assigned in meter

“Calculate_Volume®

*Data_Tank"

measured_data

volume_liquid

S|

» [5i] Bit logic operations

» [Timer operations

» [+ Counter operations

» [¢] Comparator operations
» [£] Math functions

» 5| Move operations

» B Conversion operations

» L& Word logic operations
» &5 Shiftand rotate

» 5 Program control operati.

ct X X O 530G B R F coonline ¥ Goofiiine project>_ ||y PORTAL
Options
[l g @B etz GO &5 ' g
e > ‘Favorites
B [Rl o[- [[40 | Basic instructions
_ name
[v Block title: “Main Program Sweep (Cycle)® 1> [General

Lsuo

)
N
2
2

2

T o

filling_level_ Volume
scal —Fillina_level ENO. .
il [>] [100% [~]
| e Properties |*i}Info @ | %l Diagnostics < W
|| General @] Cross-references [Compile | Energy Suite [Syntax | > | Extended instructions
[Showell messages 7] > | Technology
| compiling finished (errors: 0; warnings: 0) > | Communication
1 Path Description ? > | Optional packages

@ Data_Tank (. & Calculate_Vo...

& Main (0B1)

image33.jpeg
Extended download to device

Configured access nodes of "CPU_1214C"

Device Device type slot Type Address Subnet
CPU_1214C CPU 1214C DCID. 1x1 PNIE 192.168.0.1 PNIE_1
Type of the PGIFC interface: B PNIE Ll

PGIPCinterface: [RB Intel(R) Ethernet Connection (4) 1219-LM

Connection to interfacelsubnet: | Directatslot "1 X1°

Select target device:

[Show all compatible devices

Address Target device

Device Device type Interface type
CPU_1214C CPU1214CDCID... PNIE 192.168.0.1 CPU_1214C
= - PNIIE Access address =

Online status information:

£ Connection established to the device with address 192.168.0.1
€ Scan completed. 1 compatible devices of 1 accessible devices found.
%2 Retrieving device information...

Scan and information retrieval completed.

| startsearch

("] Display only error messages

image34.jpeg
Load preview X

9 Check before loading

» Additional inform... There are difierences between the settings for the projectand the. [@ Overwrite all

Text libraries Download all alarm texts and text list texts Consistent download

Status | Target Message Action
M @ - crui214c Ready for loading.

& » Protection Protection from unauthorized access
Q@ » Stop modules The modules are stopped for downloading to device. stop all
Q@ » Device configurati... Delete and replace system data in target Download to device
(] » Software Download software to device Consistent download
]
o

<] i

image35.jpeg
Load results

9 Status and actions after downloading to device

Status | Target Message Action
. @ v crui2iac Downloading to device completed without error.

n » Startmodules Start modules after downloading to device. M starall

image36.jpeg

image37.jpeg
W = =

HEo)8s @9

@ e 2@B el 08 &[T &% =

e a4 - = 4]

¥ Network 1: Call of function *Calculate_Volume™

 This function calculates the volume of a liquid inside & tank.
Diameter and filling_level have to be assigned in meter
The volume will be calculated in liter

35

“Data_Tank".

dimensions.
diameter |

00
“Data_Tank".
measured_data.
filling level_
scal]

kil
EN

Diameter

Volume|
Filling_level ENO!

00
“Data_Tank".
measured_data.
volume_liquid

AaRars onlol]

i

image38.jpeg
CedaB il ad &7

w This functio|
Diametera
The volume

Rew
X cut

5] Copy
3 Peste.

X Delete

Goto
Cross-reference information Shift+F11

1§ Insert network CulR

Insert STL network
Insert SCL network

Shift+F5

in

empty box

Alt+Enter

Properties

ENO!

0.0
“Data_Tank".
measured_data
volume_liquid

culF3
cul+F2

image39.jpeg
Real

Operand

*Data_Tank".measured_data filling] Data type:

Modify value: [6.0 Format: Floating-point number -

ok || cancel

image40.jpeg
051_201_SCL_S7-1200 » CPU_1214C [CPU 1214C DUDUDC] » Program blocks » Main [0B1]

~ Block title: “Mein Program Sweep (Cycle)®

5]

¥ Network 1: Call of function *Calculate_Volume"

w This function calculates the volume of a liquid inside & tank.
Diameter and filling_level have to be assigned in meter
The volume will be calculated in liter

35
“Data_Tank".
dimensions.

diameter — niameter

60 5772671
“Data_Tank", “Data_Tank".
measured_data. measured_data.
filling Jevel_ volume_liquid

scal g vel

image41.jpeg
B

Calculate_Volume

b E[F@r@) e

$ 6=

Default va..

i
#

Comment

diameter cylindric tank in meter
filling level of liquid in meter

Name Data type
@~ Input
a-s Diameter Real
@= Filling_level Real
@ v Output
Curlax
culsc
Del
Gotonextpointofuse ClsShiftsG
¢ Cross-references F11
X Crossreference information Shift+F11

volume of liquid in the tank in liter

IR

3.14159 * #Fillis

image42.jpeg
. » CPU_1214C [CPU 1214C DUDUDC] » Program blocks » Calculate_Volume [FC1] - X

W=

o

[

& B 6, =8

Calculate_Volume

| & 6o

Name Data type Default va.. Comment

<@ v Input ~
4= Dismeter Real diameter cylindric tank in meter

@s Filling_level Real filling level of liquid in meter -
<@ v Output

@as= er 8ool [fault flag: fault == true

@@= Volume Real Volume ofliquid in the tankin ficer |

v

image43.jpeg
.. » CPU_1214C [CPU 1214C DUDTDC] » Program blocks » Calculate_Volume [FC1] - X

] & 6 &

s B o, =EF
Calculate_Volume

Name Data type Default va. Comment

1 4@~ Input

@ Height Resl
3 @s= Diometer Real jameter cylindric tank in meter
4 @= Filling_level Real filling level of liquid in meter
5 @ v output
6 l@n e 8ool fault flag; fault == true

@@= Volume Real volume of liquid in the tank in liter

image44.jpeg
Options

[—

> |Favorites

suoipnsy|

v | Basic instructions

Neme
» 5] Bitlogic operations.

» [@] Timer operations.

» [Counter operations.

» [<] Comparator operations
» [] Math functions

» [Move operations

» B Conversion operations

Busa [«

=
~ & Program control operati... 2
sct IF . THEN .. -
sc IF . THEN ... ELSE ... -
|]
E
3
sa FOR...TO ..DO 3
5 FOR...TO .BY..DO... .. |&

& WHILE ...DO ...
st REPEAT.. UNTIL ...
sct CONTINUE

s EXIT

image45.jpeg
sersimde\Desktop\051_201_SCL_S7-1200\051_201_SCL_S.

Project Edit View Insert Online Options Tools Window Help Totally Integrated Automation
5F (% B save project 5| [5) X ()2 MG R # coonline ¥ Goofine fp MW x — [|* PORTAL
P 4 P 4C DUDUD Progra b a ate o
Devices Options
s = = [@ 2 s 5] —_ e » =il
: ¥ B L EE@Gr@E| e s caaNawPa’ G| JwdH|z
Calculate_Volume > [Favorites g
~ 1 051_201_5CL_57-1200 A Neme Datatype Default va... | Comment e e 2
I Add new device 1 4@~ Input o] e r
Devices & networks 2 @s Height Real E]] height cylindric ank inmeter [| Ci Bit logic operations “oH
v [mcru_1214ac[crut2iacoom.. |=|3 @ s Diameter Real dismeter cyindric tankinmeter || | 1o “mergep:;mm i B2}
Y Device configuration 4 a-n Filling_level Real filling level of liquid in meter » [Counter operations g
%) Online & diagnostics 5 @~ ouput £ 3
L] » [] Comparator operations 3
~ [Program blocks 6las e Bool foult flag; fault == true » [Mt fnctions 5
I Add new block 7 @= Volume Real volume of iquid inthe tankinter { | 0\l -
Main [0B1 -
& Main [0B1] 8 g InOut = » g Conversion operations F‘:
& Calculate_Volume [FC1] — v &8 Program control operati &
@ Data_Tenk [DB1] [T, e ron.. wae E
5 . sa IF .. THEN
» [Technology objects " Tor. 1006 po..” () RN s IF . THEN . ELSE
» g} External source files * 10007 TN ELSF i
» PLC te E
& PLCtags | st CASE ... OF .. g
» [PLC data types. ‘ sa FOR...TO ..DO)
» [Watch and force tables oy : g
e I 5 FOR...TO .. BY ... DO... 3
<] M [> » sa WHILE .. DO | |
v | Details view st REPEAT... UNTIL .
s CONTINUE
s EXIT
<[1] [3][100%] sa_Gom
Neme Address - <[]
| Properties |%info @ L Diagnostics | > | Extended instructions
| General @ Crossreferences | Compile | EnergySuite | Syntax | >4 |Technology
3] 4.]@)] [show sl messages > | Communication
< [0 > > | Optional packages

4 Portal view @ Data_Tank (.. |4 Calculate_Vo... |3 Main (OB1)

image46.jpeg
P 6, =[F

CASE... FOR... WMLE

1506, Do (") REGION

// Statement section IF

ELSE

Statement section ELSE

END_IF;

vel * 10007

image47.jpeg
fm

E=]

=@ EaEM s Fad &7

SE... FOR... WHILE.
OF... T000.. DO.

(+..4) REGIoN

SQR (#Diameter) / 4

2 OF “eondiries Taen

// Statement section IF

: B

ELSE

section ELSE

3.14159 * #Fill:

image48.jpeg
(i8] €© 6o &8 62

B 8, =

Has FQd &7 4

CASE.. FOR.. MLE. . .,
or 1500, Do (") REGION

IF _condition THEN
St. ct.

ELSE

Statement section ELSE

END_IF;

image49.jpeg
GeEaasFad &7 o4

Be 8, =

CASE.. FOR.. WMLE. . .,
or 1500, Do (") REGION

ght THEN

ing_level <= #

1 BIF #Diameter > 0 AND ing_level >= 0 AND
section IF

image50.jpeg
B caaR N Fas &7 O

s e =@at

Calculate_Volume

Neme Data type Default va.. | Comment
1@~ input
2 @= Height Real height cylindric tank in meter
3 @s Dismeter Real diemeter cylindric tank in meter
4 @= Filling_level Real filling level of liquid in meter
5 @ > output
6 @= e Bool fault flag; fault == true
7 @= Volume Real volume of liquid in the tank in liter

(<] i

CASE... FOR... WHLLE

¥+ "oF. To0G.. DO...

(-..4) REGION

1E(*

This function calculates the volume of a liquid inside a tank.

Input-parameters #Height, #Filling level and #Diameter have to be assigned in meter.
Output-parameter #Volume will be calculated in liter.

In case of an error the fault flag output-parameter fer will be set TRUE

and the output-parameter #Volume will be -1.

An error occurs if the diameter is less than or equal 0
or the filling level is less than 0 or

the filling level is greater than the height of the tank.

H 10 [0
ZC 11 GIIF #Diameter > 0 AND #Filling_level >= 0 AND #Filling level <= #Height THEN
12 /1 mo fault

13 er := FALSE;

14 ume := SQR(#Diameter) / 4 * 3.14159 * #Filling_level * 1000;

image51.jpeg

image52.jpeg
T8 Siemens - C:\Usersimde\Desktop\051_201

$7-1200051_201_SCL_S7-1200

Project Edit View Insert Online

S 3% saveprojet

Options

X e YMEER S coonline

Tools Window Help

Totally Integrated Automation

PORTAL

suonIsu|

4 Portal view

@ Data_Tenk (. |4 Celculste_Vo.. |4 Main (0B1)

m <
Options
3 ., » ==
~ _]051_201_5CL_57-1200 E \ v | Basic instructions
& Add new device G
— Ineme
g DsVESs Rtk ~ Block title: “Main Program Sweep (Cycle)® 21 v [General
~ (18 CPU_1214C [CPU 1214C DCID...
L ¢ /D I commen » 15 Bit logic operations
Y Device configuration =
» (] Timer operations
4] Online & diagnostics v Network 1: Call of function "Calculate_Volume"
hJ) » [+ Counter operations
~ g Program blocks + This function calculates the volume of a liquid inside a tank » [X1 Comparator operations
[Add new block Diameter and filling_level have to be assigned in meter
Vein 6811 The volume will be calculated in liter ¥ it i
i o 5B Move cpembons
4 Calculate_Volume [FC1] ST
et — onversion operations
= “Calculate_Volume* » 53 Program control operati...
» [Technology objects » I3 Word lo
—en gic operations
» g} External source files
» &5 Shiftand rotate
» (g PLCtags “Data_Tank"
» [PLC data types dimensions
» [Watch and force tables diameter —loiameter
» [ig online backups “Dats_Tank" “Data_Tank"
» [Traces measured_data measured_data T
o R i
» [Device proxydata v filling_Tevel_ Volume |— volume_liquid i — [>]
< [[> scal {rilling level ENOj— > | Extended instructions
v | Details view > | Technology
<] [[>] [100% 2 > | Communication
|d Properties |*}Info @ |2 Diagnostics | > | Optional packages

image53.jpeg
%

[ot | [

¥ Block title: “Main Program Sweep (Cycle)®

~ €3 Network 1: Call of function *Calculate_Volume®

w This function calculates the volume of a liquid inside a tank.
Diameter and filing_level have to be assigned in meter
The volume will be calculated in liter

wc
“Calculate_Volume®

>~ Height
*Data_Tank"
dimensions.
diameter — piameter - o

*Data_Tank". *Data_Tank".
measured_data measured_data

flling_level_ Volume — velume_liquid

=<2l — Filling_level ENO —

100%

image54.jpeg
fm

IR TR e

Bl eGca@B = Gd &2

=

-

-

Block title: “Main Program Sweep (Cycle)"”

Network 1: Call of function "Calculate_Volume™

 This function calculates the volume of a liquid inside a ta
Diameter and filing_level have to be assigned in meter
The volume will be Calculated in liter

W
“Calculate_Volume"

*Data_Tank"
dimensions.

height —{Height

*Data_Tank'.
dimensions.
diameter —|piameter ot

“Data_Tank"
measured_data
filling_evel_ Volume

nk.

scal —{Filling_level ENO.

"Data_Tank"
fault_flags.
calculate_
volume

“Data_Tank".

measured_data.
volume_liquid

100%

image55.jpeg
sersimdelDesktopl05

Project Edit View Insert Online Options

Tools Window Help

Totally Integrated Automation

i3 X X 0@ MG ®E ¥ coonline ¥ PORTAL
Project tree] R Ry
Devices Options. |
i} = i, =] (| 2
ock Interfac > | Favorites g
~ |]051_201_SCL_S7-1200 -~ s -
[Add new device LT B LR O ~ | Basic instructio| 3
Neme
By Devices & networks
~ [CPU_1214C [CPU 1214C DUDC/DC] ¥ Network 1: Call of function *Calculate_Volume® » [] General T
= » Bit logic operati|
IY Device configuration |~ This function calculates the volume of a liquid inside a tank. il Bitlogic operati =
%/ Online & diagno: = Diameter and filling_level have to be assigned in meter » [ig] Timer operation| &
S The volume will be calculated in liter » [Counter operatif 2

~ Ik Program biocks.
& Add new block
4 Main [0B1]
4 Calculate_Volume [FC1]
@ Data_Tank [DB1]
» (3 Technology objects
» G External source files
» [@ PLCtags
» (@ PLC data types.
» (3 Watch and force tables
» [ig online backups
» [Traces
» [l Device proxydata
2 program info
Z) PLCalarm text lists

T
- “Calculate_Volume™
EN

“Data_Tank"
dimensions

height
S — . “Data Tank®

|*info @ |2 Diagnostics

v | Details view

Name Details

4 Portal view

B
@ Data_Tenk (. |4 Calculate vo... |48 main 0B1)

7 [[>] [100%
|"d Properties

General)| Crossreferences | Compile | EnergySuite [Syntax |

@@\E Show all messages I~

Compiling finished (errors: 0; warnings: 0)

V)i |path Description

@ ~ cru214c

@ ~ Frogram blocks

() Calculate_Volume (FC1) Block was successfully compiled.

() Main (0B1) Block was successfully compiled.

[} Compiling finished (errors: 0; wamnings: 0)

Goto

N NN

» [¢] Comparator op:
» [£] Math functions
» [Move operation|
» B conversion ope
» &8 Program contro
» L5 Word logic operf
» &5 shiftand rotate

5oL Q@

=

Soneian [

[

> | Technology

> ‘ Communicatiol
> | Optional packa

image56.jpeg
051_201_SCL_S7-1200 » CPU_1214C [CPU 1214C DUDUDC] » Program blocks » Main [OB1]

G F S L, EAED8: 88

] 26 eB@B galats A &7

-

4 - =]

Network 1: Call of function *Calculate_Volume®

w This function calculates the volume of 2 liquid inside & tank.
Diameter and filling_level have to be assigned in meter
The volume will be calculated in liter

Kisl
—en
120
*Data_Tank".
dimensions.
height —eight
FALSE
35 “Data_Tank".
*Data_Tank". fault_flags.
dimensions. calculate_
diameter —|piameter er}-- volume
00 00
*Data_Tank". “Data_Tank".
measured_data. measured_data.
filling_level_ Volume |— volume_liquid
s<al —Filling_level Enol—

image57.jpeg
>

Network 1: Call of function *Calculate_Volume®

 This function calculates the volume ofa liquid inside tank.
Diameter and filling_level have to be assigned in meter
The volume will be calculated in liter

120
“Data_Tank".
dimensions.
height —eight

35
“Data_Tank".
dimensions.

“Calculate_Volume™

diameter — piameter

60

“Data_tank'.
measured_data
filling_level |

=ca|— Filling_level

er

Volume

FALSE
“Data_Tank".
fault_flags.
calculate_
L. volume

5772671
"Data_Tank"
measured_data.

L volume_liquid

ENO]

image58.jpeg
Network 1: Call of function *Calculate_Volume®

w This function calculates the volume of 3 liquid inside a tank.
Diameter and filling_level have o be assigned in meter
The volume will be calculated in liter

Wt
“Calculate_Volume"
—{en
120
*Data_Tank".
dimensions.
height —|eight
TRUE
00 “Data_Tonk".
Data_Tank fault_flags
dimensions. calculate_
dismete] — piameter er|—volume
60 40
“Data_Tank". “Data_Tonk".
measured_data. measured_data.
filing_Tevel_ Volume — volume _liquid
scal level ENof—

image59.jpeg
Insert SCL network

\Usersimde\Desktop\05
Project Edit View Insert Online Options Tools Window Help Totally Integrated Automation
Cf i seveproject & X 32 = X O DEER Vs PORTAL
$7-1200 » CPU_1214C [CPU 1214C DUDUDC]
Options
|]
i | CPU operator panel 8
v []051_201_sCL 571200 4@) ~|S
I Add new device a s @ A4 —a = A7) CPU_1214C [cPU 1214CDCDCDC] —3
; RUN/STOP
D v Network1: Calloffunction “Calculate_Volume® ~| W RN —
- PU_1214C[CPU1... [] ERROR STOP. W7
 This function calculates the volume of a liquid inside a tan] =
1Y Device configura il il he val i et e K
Y e = Diameter and filling_level have to be assigned in meter MANT VRES 2
%] Online & diagnos... The volume will be calculated in liter S
~ Il Program biocks [] v|®
Add new block T, -
—] “cale Mecl‘lol ol ’ - e
:W"ﬂ (‘05‘1 ! : - - , v | Call environment =
Calculate_Vol.. EN —— 3
Displayformat » No condition defined. 2
S Y [No condition define 4
BB Techrioloayobi 120 Open = Change ...
(3 Technology obje. *Data_Tank" TR . =
» g} External source .. diarsscns I
» [@ PLCtags) height —eight Define s)) 3
» [PLC data types n f v | Breakpoints 3
» [watch and fo 00 eta = 9z o2 =
{53l Wetch and force “Dsta_Tank" & o I 6 [+ 2
» [ig online backups dimensions. X cu CerleX Enable
» [Traces diameter —piameter %5 Copy crlsC] This device does not support breakpoints. |
» [Device proxy data =
e Program info 6.0
- & LB “Dato_Tank" X Delete Del
- measured_data P >
v | Details view filling_level_ v | Call hierarchy
ea) Cross-reference information Shift+F11
—{Filling_level
[v]
< i u = No call path available
e e £ 1 Insert network CurisR
o ertSTL e
4 Portal view @ Data_Tonk (. [Calculate vo.. |

image60.jpeg
051_201_SCL_S7-1200 » CPU_1214C [CPU 1214C DUDUDC] » Program blo » Calculate_Volume [FC1]

S B b, EF@r@CGER = cEId e Fad &[T &

Block interface

Call path: Mein [0B1]

CASE... FOR... WHILE.
oF. o

I

1E(*
This function calculates the volume of a liquid inside a tank.

Input-parameters #Height, #Filling_level and #Diameter have to be assigmed ir
Output-parameter $Volume will be calculated in liter.

In case of an error the fault flag output-parameter #er will be set TRUE

and the output-parameter #Volume will be -1.

An error occurs if the diameter is less than or equal 0

or the filling level is less than 0 or

the filling level is greater than the height of the tank.

10 [*)

11 EIIF #Diameter > 0 AND #Filling_level >= 0 AND #Filling_level <= #Height THEN |} Result
12 // no fault
13 #er := FALSE; fer

14 #Volume := SQR(#Diameter) / 4 * 3.14159 * #Filling level * 1000; b #Volume
15 | ELSE

16 // faulc
17
18
19

Lo am e N

REGIONS

image61.png

image62.jpeg
Result
#Diameter
#Fillin...
#Fillin...
#Height

#er

#Volume

#er
#Volume

image63.jpeg
Project

Edit View

5 % swveproject

Window Help
IEER ¥

Program blocks

Tools

Insert Online Options

online ¥ Go

Calcul

te_Volum

Totally Integrated Automation

PORTAL

4 Portal view

g Data_Tenk (. | calculate_vo... |48 Main (0B1)

051_201_sclL
Options
= = =5
sP EFSH s Fad s) =1 dfz
CEIG v | CPU operator panel 8
= —2
Call path: Mein [081) CPU_1214C [CPU 1214C DCIDCIDCF—{ 3
. OSE RO WAE . seqon W RUNISTOP RUN | |
- ERROR STOP %)
2
MAINT WRES 2
3
case of an ,ﬂ [IR =
6 |and the o v | call environment =
An e s less than or equal 0 — — -
or ¢ is less than 0 or Main [0B1] .
i 9 |the is greater than the hi the tank. re— 1
! 2 i
JIF # > 0 AND #F: > Result . EMSE -
= =
#Diamezer I (= g
#Fillin... = T |2
#Fillin... e CE
#Height 2o Enable
This device does not support —
| breakpoints
) / 4 * 3.14159 * #Filling level * 1000; ¥
[Call hierarchy
fer . mE """
3 SNaiuNe _ | Mein [0B1]-NW1
END_IF; -
<]] I[>][100% | = ey rverere
'd} Properties |?i}Info @ | %l Diagnostics

image64.jpeg
Result

#Diameter
#Fillin
#Fillin
#Height

Expand all
Collapse all

© Automatic
© Decimal
@ Hexadecimal

@) Fioating point_|

image65.jpeg
Result
#Diameter
#Filling level
#Filling level
#iieight

#er
#Volume

#Volume

image66.jpeg
051_201_SCL_S7-1 » CPU_1214C [CPU 1214C DUDUDC] » Program blocks » Calculate_Volume [FC1]

Coaa=BemafsFad &E7T 6

Block interface

20

11 EffE #Diameter > 0 AND #Filling_level >= 0 AND #Filling level <= #Height THEN |[¥] Result “‘
#Diameter [0}
#Filling_level o
#rilling level o §
#Height [
12 // mo fault |
13| ger o= maceE; = =
14 #Volume := SQR(#Diameter) / 4 * 3.14159 * #Filling_level * 1000; b #Volume | crees)
15 | ELSE | L
16 /1 fault | b |
17 #er := TRUE; fer |
18 #Volume - #Volume }
1o | Eme: ‘

image67.jpeg
sersimde\Desktop\051_201_SCL_S7-1200M051_201_SCL_S.

4 Portal

[Project |Edit View Insert Online Options Tools Window Help Totally IAtegrata Automation
[New.. Needs MG B R ¥ coonline F coofiiine o [N IB 2 - || * PORTAL
[% Open. cul+0
Migrate project.
Close Crlsw Options
b W EE e DD P AR 2| 'ams z
Save as.. Ctrl+Shift+S B ‘ e
> | Favorites
Delete project. [Py == =T r m— - §
. CASE TR WAE (i ~ | Basic instructions 3
Retriev Name
1 1 » 5 Bitlogic operations =
Manage multiuser server projects. ulates the I e %
S Card Reader/USB memory > :-ﬂi:: ‘_Fh; be assi ¥ B ounier opemtions 2
r e will be 2
W caycoed e r A » [q] Comparator operations |3
Start basic integrity check » [£] Math functions
Upgrade equal 0 » [Move operations. El:‘
& Frint Culsp A I Gt wpamtions. B
& Print preview. H the tank. » 58 Program control operati.. 2
= b Word logic operations |
C:\UsersimdelDesk..1051_201_SCL_S7-1200 evel >= 0 AND #Filling_lev SIS Shiltord o L
Exit AltFa (W]
ar v 3 E
N z
» [PLC data types 4 * 3.14159 * #Filli g
» 23\ Watch and force tables = e 7
v | Details view § <] il d
i > | Extended instructions |
19 > | Technology
rrs P < 3il[100% = > | Communication
| 6 Properties |%i} Info @ | %) Diagnostics > |Optional packages

image68.wmf
mn

#

mn)

#

-

mx

(#

27648

Analog_per

#

l

Analog_sca

#

+

·

=

oleObject3.bin

image69.png
) Getting Started, Videos, Tutorials, Apps, Manuals, Trial-SW/Firmware

7 TiA Portal Videos.
7 TIA Portal Tutorial Center

> Getting Started

7 Programming Guideline

7 Easy Entry in SIMATIC S7-1200

> Download Trial Software/Firmuare

7 Teshnical Documentation SIMATIC Coniroller
7 Industry Oniine Support App.

7 TIA Portal, SIMATIC S7-1200/1500 Overview
7 TIA Portal Webste:

7 SIMATIC S7-1200 Website

7 SIMATIC 57-1500 Website

image70.jpeg

