

LAD FBD

Hans Berger

Automating with STEP 7 in LAD and FBD

SIMATIC S7-300/400
Programmable Controllers


Programming
examples
on disk

Suranaree University of Technology


31051000600477

SIEMENS

Contents

1 SIMATIC S7-300/400 Programmable Controller

1	SIMATIC S7-300/400 Programmable Controller	20
1.1	Structure of the Programmable Controller	20
1.1.1	Components	20
1.1.2	S7-300 Station	20
1.1.3	S7-400 Station	22
1.1.4	CPU Memory Areas	23
1.1.5	Memory Card	24
1.1.6	System Memory	24
1.2	Distributed I/O	25
1.2.1	DP Master System	25
1.2.2	DP Master	25
1.2.3	DP Slaves	25
1.2.4	Connection to PROFIBUS-PA	27
1.2.5	Connection to AS-Interface	27
1.2.6	Connection to a Serial Interface	28
1.3	Communications	28
1.3.1	Introduction	29
1.3.2	Subnets	31
1.3.3	Communications Services	32
1.3.4	Connections	33
1.4	Module Addresses	33
1.4.1	Signal Path	33
1.4.2	Slot Address	34
1.4.3	Module Start Address	35
1.4.4	Diagnostics Address	35
1.4.5	Address for Bus Nodes	35
1.5	Address Areas	36
1.5.1	User Data Area	36
1.5.2	Process Image	37
1.5.3	Bit Memory	38

2 STEP 7 Programming Software 39

2.1	STEP 7 Basic Package	39
2.1.1	Installation	39
2.1.2	Authorization	39
2.1.3	SIMATIC Manager	40
2.1.4	Projects and Libraries	41
2.1.5	Online Help	43
2.2	Editing Projects	43
2.2.1	Creating Projects	43
2.2.2	Managing, Rearranging and Archiving	45
2.2.3	Project Versions	45
2.3	Configuring Stations	46
2.3.1	Arranging Modules	48
2.3.2	Addressing Modules	48
2.3.3	Parameterizing Modules	48
2.3.4	Networking Modules with MPI	49
2.4	Configuring the Network	49
2.4.1	Configuring the Network View	51
2.4.2	Configuring a DP Master System with the Network Configuration	51
2.4.3	Configuring Connections	52
2.4.4	Loading the Connection Data	55
2.5	Creating the S7 Program	55
2.5.1	Introduction	55
2.5.2	Symbol Table	56
2.5.3	Program Editor	57
2.5.4	Updating or generating source files	58
2.5.5	Address Priority	60
2.5.6	Reference Data	61
2.6	Online Mode	62
2.6.1	Connecting a PLC	62
2.6.2	Protecting the User Program	63
2.6.3	CPU Information	63
2.6.4	Loading the User Program into the CPU	64
2.6.5	Block Handling	64

2.7	Testing the Program	65		
2.7.1	Diagnosing the Hardware	66	4	Binary Logic Operations 102
2.7.2	Determining the Cause of a STOP	66	4.1	Series and Parallel Circuits (LAD). 102
2.7.3	Monitoring and Modifying Variables	66	4.1.1	NO Contact and NC Contact 102
2.7.4	Forcing Variables	68	4.1.2	Series Circuits. 103
2.7.5	Enabling Peripheral Outputs	69	4.1.3	Parallel Circuits 103
2.7.6	LAD/FBD Program Status.	69	4.1.4	Combinations of Binary Logic Operations. 104
3	SIMATIC S7 Program	71	4.1.5	Negating the Result of the Logic Operation 104
3.1	Program Processing	71	4.2	Binary Logic Operations (FBD) 106
3.1.1	Program Processing Methods	71	4.2.1	Elementary Binary Logic Operations. 106
3.1.2	Priority Classes	72	4.2.2	Combinations of Binary Logic Operations. 109
3.1.3	Specifications for Program Processing	73	4.2.3	Negating the Result of the Logic Operation 110
3.2	Blocks	74	4.3	Taking Account of the Sensor Type. 110
3.2.1	Block Types	74	5	Memory Functions. 113
3.2.2	Block Structure	75	5.1	LAD Coils. 113
3.2.3	Block Properties	76	5.1.1	Single Coil 113
3.3	Programming Code Blocks	78	5.1.2	Set and Reset Coil. 113
3.3.1	Generating blocks	78	5.1.3	Memory Box 115
3.3.2	Editing LAD Elements.	82	5.2	FBD Boxes 117
3.3.3	Editing FBD Elements.	84	5.2.1	Assign 117
3.4	Programming Data Blocks	86	5.2.2	Set and Reset Box. 118
3.4.1	Creating Blocks	86	5.2.3	Memory Box 118
3.4.2	Types of Data Blocks	86	5.3	Midline Outputs. 120
3.4.3	Block Window	86	5.3.1	Midline Outputs in LAD 121
3.5	Variables, Constants and Data Types.	87	5.3.2	Midline Outputs in FBD 123
3.5.1	General Remarks Concerning Variables	87	5.4	Edge Evaluation. 123
3.5.2	Addressing Variables	88	5.4.1	How Edge Evaluation Works 123
3.5.3	Overview of Data Types	90	5.4.2	Edge Evaluation in LAD 125
3.5.4	Elementary Data Types	91	5.4.3	Edge Evaluation in FBD 125
3.5.5	Complex Data Types.	96	5.5	Binary Scaler 126
3.5.6	Parameter Types	99	5.5.1	Solution in LAD 126
3.5.7	User Data Types	99	5.5.2	Solution in FBD. 127
			5.6	Example of a Conveyor Control System 128

14	Word Logic	185	18.3	System Functions for Data Blocks	216
14.1	Processing a Word Logic Operation.	185	18.3.1	Creating a Data Block.	216
14.2	Description of the Word Logic Operations	187	18.3.2	Deleting a Data Block.	216
			18.3.3	Testing a Data Block	216
Program Flow Control 188					
15	Status Bits	189	19	Block Parameters	218
15.1	Description of the Status Bits	189	19.1	Block Parameters in General	218
15.2	Setting the Status Bits	190	19.1.1	Defining the Block Parameters	218
15.3	Evaluating the Status Bits	192	19.1.2	Processing the Block Parameters	219
15.4	Using the Binary Result	193	19.1.3	Declaration of the Block Parameters	219
15.4.1	Setting the Binary Result BR	193	19.1.4	Declaration of the Function Value	220
15.4.2	Main Rung, EN/ENO Mechanism	193	19.1.5	Initializing Block Parameters	220
15.4.3	ENO in the Case of User-written Blocks	194	19.2	Formal Parameters	220
16	Jump Functions	195	19.3	Actual Parameters.	222
16.1	Processing a Jump Function	195	19.4	“Forwarding” Block Parameters	225
16.2	Unconditional Jump	196	19.5	Examples	225
16.3	Jump if RLO = “1”.	197	19.5.1	Conveyor Belt Example.	225
16.4	Jump if RLO = “0”	197	19.5.2	Parts Counter Example	226
17	Master Control Relay	198	19.5.3	Feed Example	228
17.1	MCR Dependency	198	Program Processing 233		
17.2	MCR Area	199	20	Main Program	234
17.3	MCR Zone	200	20.1	Program Organization.	234
17.4	Setting and Resetting I/O Bits	202	20.1.1	Program Structure.	234
18	Block Functions	203	20.1.2	Program Organization.	235
18.1	Block Functions for Code Blocks	203	20.2	Scan Cycle Control	236
18.1.1	Block Calls: General.	204	20.2.1	Process Image Updating	236
18.1.2	Call Box	205	20.2.2	Scan Cycle Monitoring Time	237
18.1.3	CALL Coil/Box	206	20.2.3	Minimum Scan Cycle Time, Background Scanning.	238
18.1.4	Block End Function	207	20.2.4	Response Time	239
18.1.5	Temporary Local Data.	207	20.2.5	Start Information	240
18.1.6	Static Local Data.	209	20.3	Program Functions	242
18.2	Block Functions for Data Blocks	212	20.3.1	Real-Time Clock	242
18.2.1	Two Data Block Registers	212	20.3.2	Read System Clock	242
18.2.2	Accessing Data Operands	212	20.3.3	Run-Time Meter	242
18.2.3	Opening a Data Block	214	20.3.4	Compressing CPU Memory.	243
18.2.4	Special Points in Data Addressing	214	20.3.5	Waiting and Stopping.	243
			20.3.6	Multiprocessing Mode	244

20.4	Communication via Distributed I/O	245	21.4	Time-of-Day Interrupts	282
20.4.1	Addressing Distributed I/O	245	21.4.1	Handling Time-of-Day Interrupts	282
20.4.2	Configuring Distributed I/O	248	21.4.2	Configuring Time-of-Day Interrupts with STEP 7	283
20.4.3	System Functions for Distributed I/O	256	21.4.3	System Functions for Time-of-Day Interrupts	283
20.5	Global Data Communication	259	21.5	Time-Delay Interrupts	284
20.5.1	Fundamentals	259	21.5.1	Handling Time-Delay Interrupts	284
20.5.2	Configuring GD communication	261	21.5.2	Configuring Time-Delay Interrupts with STEP 7	285
20.5.3	System Functions for GD Communication	263	21.5.3	System Functions for Time-Delay Interrupts	285
20.6	SFC Communication	263	21.6	Multiprocessor Interrupt	286
20.6.1	Station-Internal SFC Communication	263	21.7	Handling Interrupts	287
20.6.2	System Functions for Data Interchange Within a Station	264	22	Restart Characteristics	289
20.6.3	Station-External SFC Communication	266	22.1	General Remarks	289
20.6.4	System Functions for Station-External SFC Communication	266	22.1.1	Operating Modes	289
20.7	SFB Communication	269	22.1.2	HOLD Mode	290
20.7.1	Fundamentals	269	22.1.3	Disabling the Output Modules	290
20.7.2	Two-Way Data Exchange	270	22.1.4	Restart Organization Blocks	290
20.7.3	One-Way Data Exchange	272	22.2	Power-Up	291
20.7.4	Transferring Print Data	273	22.2.1	STOP Mode	291
20.7.5	Control Functions	274	22.2.2	Memory Reset	291
20.7.6	Monitoring Functions	274	22.2.3	Retentivity	291
21	Interrupt Handling	277	22.2.4	Restart Parameterization	292
21.1	General Remarks	277	22.3	Types of Restart	293
21.2	Hardware Interrupts	278	22.3.1	START-UP Mode	293
21.2.1	Generating a Hardware Interrupt	279	22.3.2	Cold Restart	293
21.2.2	Servicing Hardware Interrupts	279	22.3.3	Complete Restart	295
21.2.3	Configuring Hardware Interrupts with STEP 7	280	22.3.4	Warm Restart	295
21.3	Watchdog Interrupts	280	22.4	Ascertaining a Module Address	296
21.3.1	Handling Watchdog Interrupts	280	22.5	Parameterizing Modules	298
21.3.2	Configuring Watchdog Interrupts with STEP 7	281	23	Error Handling	301
			23.1	Synchronous Errors	301
			23.2	Synchronous Error Handling	302
			23.2.1	Error Filters	302
			23.2.2	Masking Synchronous Errors	304
			23.2.3	Unmasking Synchronous Errors	304
			23.2.4	Reading the Error Register	305
			23.2.5	Entering a Substitute Value	305
			23.3	Asynchronous Errors	305

23.4	System Diagnostics	307	25.2	System Function Blocks	319
23.4.1	Diagnostic Events and Diagnostic Buffer	307	25.3	IEC Function Blocks	321
23.4.2	Writing User Entries in the Diagnostic Buffer	308	25.4	S5-S7 Converting Blocks	321
23.4.3	Evaluating Diagnostic Interrupts	308	25.5	TI-S7 Converting Blocks	323
23.4.4	Reading the System Status List	309	25.6	PID Control Blocks	323
			25.7	Communication Blocks	323
			26	Function Set LAD	324
24	Supplements to Graphic Programming	311	26.1	Basic Functions	324
24.1	Block Protection	311	26.2	Digital Functions	325
24.2	Indirect Addressing	312	26.3	Program Flow Control	327
24.2.1	Pointers: General Remarks	312	27	Function Set FBD	328
24.2.2	Area Pointer	312	27.1	Basic Functions	328
24.2.3	DB Pointer	312	27.2	Digital Functions	329
24.2.4	ANY Pointer	314	27.3	Program Flow Control	331
24.2.5	"Variable" ANY Pointer	314			
24.3	Brief Description of the "Message Frame Example"	315	Index		332
25	Block Libraries	318	Abbreviations		338
25.1	Organization Blocks	318			