

Knihovna pro práci se soubory

TXV 003 41.01
páté vydání
červen 2011
změny vyhrazeny

Historie změn

Datum	Vydání	Popis změn
Leden 2008	1	První vydání
Březen 2008	2	Doplněn popis funkce DiskInfo
Srpen 2009	3	Opraveno jméno knihovny v helpu Mosaic Doplněn popis datového typu TdiskInfo, funkce FindFreeCluster a funkčních bloků ReadDbxFormFile, WriteDbxToFile a WriteToFileSeq
Říjen 2010	4	Opraven překlep v popisu funkce DirRead Opraven popis funkčního bloku WriteToFileSeq
Červen 2011	5	Doplněn popis funkce FileInfo() Popis odpovídá knihovně FileLib v1.8

OBSAH

1 Úvod	4
2 Datové typy	6
2.1 Typ HANDLE.....	6
2.2 Typ TFileInfo.....	6
2.3 Typ TDiskInfo.....	7
2.4 Typ TF_MODE.....	7
3 Konstanty	8
3.1 Konstanta BEGIN_POS.....	8
3.2 Konstanta END_POS.....	8
3.3 Konstanta INVALID_HANDLE_VALUE.....	8
3.4 Konstanta MAX_PATH.....	9
3.5 Konstanta UNKNOWN_SIZE.....	9
4 Funkce pro práci se soubory	10
4.1 Funkce FileOpen.....	11
4.2 Funkce FileRead.....	13
4.3 Funkce FileWrite.....	14
4.4 Funkce FileClose.....	16
4.5 Funkce FileExists.....	17
4.6 Funkce FileInfo.....	18
4.7 Funkce FileSize.....	19
4.8 Funkce FileDelete.....	20

<i>4.9 Funkce FileSetPos</i>	21
<i>4.10 Funkce DirOpen</i>	23
<i>4.11 Funkce DirRead</i>	25
<i>4.12 Funkce DirClose</i>	27
<i>4.13 Funkce DirCreate</i>	28
<i>4.14 Funkce DirDelete</i>	29
<i>4.15 Funkce GetLastError</i>	30
<i>4.16 Funkce GetLastErrorTxt</i>	31
<i>4.17 Funkce DiskInfo</i>	32
<i>4.18 Funkce FindFreeCluster</i>	33
5 Funkční bloky pro práci se soubory	35
<i>5.1 Funkční blok CreatePath</i>	36
<i>5.2 Funkční blok ReadFromFile</i>	38
<i>5.3 Funkční blok WriteToFile</i>	41
<i>5.4 Funkční blok ReadDbxFromFile</i>	44
<i>5.5 Funkční blok WriteDbxToFile</i>	46
<i>5.6 Funkční blok WriteToFileSeq</i>	48
6 Příklady	50
<i>6.1 Použití funkčních bloků ReadFromFile a WriteToFile</i>	50

1 ÚVOD

Knihovna FileLib obsahuje sadu funkcí potřebných pro práci se soubory. Tuto knihovnu lze použít pouze pro řídicí systémy vybavené souborovým systémem.

Knihovna FileLib obsahuje základní (nízkourovňové) funkce pro práci se soubory a adresáři, dále potřebné datové typy a konstanty, a konečně funkční bloky pro čtení a zápis souborů. Funkční bloky využívají základní souborové funkce a rozkládají čtení resp. zápis souborů na více cyklů tak, aby se optimalizovala časová náročnost těchto operací.

Následující obrázek ukazuje strukturu knihovny FileLib v prostředí Mosaic.

Pokud chceme funkce z knihovny FileLib použít v aplikačním programu PLC, je třeba nejprve přidat tuto knihovnu do projektu. Knihovna je dodávána jako součást instalace prostředí Mosaic od verze 2.6.0. Centrální jednotka PLC systému musí mít implementovanou podporu pro souborové operace.

Struktura adresářů

Kořenový adresář pro souborové operace v PLC systému se jmenuje ROOT. Programátor PLC systému může pracovat pouze s těmi soubory a adresáři, které jsou umístěny v adresáři ROOT. Ostatní soubory a adresáře nejsou z PLC programu dostupné. Adresář ROOT je tedy pracovním adresářem programátora PLC.

Jména souborů

Souborový systém podporuje jména souborů v konvenci DOS 8.3. Jméno souboru se skládá z vlastního jména souboru (maximálně 8 znaků) a přípony (maximálně 3 znaky). Tyto dvě části jsou odděleny tečkou. Ve jménech souborů nelze používat interpunkční znaky, mezery a znaky " * ", " ? ". Znaky národních abeced nejsou ve jménech podporovány. Velká a malá písmena ve jménech souborů nejsou rozlišována. Zástupné znaky (např. *.*) nejsou podporovány.

Cesta k souboru

Cesta k souboru je určení polohy souboru na disku vzhledem k adresáři ROOT. Cesta tedy obsahuje jména adresářů, ve kterých je soubor uložen. Pro jména adresářů v cestě platí stejná pravidla jako pro jméno souboru. Jednotlivá jména adresářů v cestě jsou oddělena znakem lomítka „/“. Souborový systém PLC podporuje pouze absolutní cesty. Relativní cesty cesty ani změna pracovního adresáře nejsou podporovány.

Maximální délka jména souboru včetně cesty je omezena na 65 znaků (viz konstanta *MAX_PATH*).

Viditelnost souborů pro web server PLC

Web server PLC používá jako kořenový adresář ROOT/WWW. Pokud mají být soubory dostupné přes web rozhraní, musí být uloženy v této cestě (např. v adresáři ROOT/WWW/DATA).

Podrobnosti o typu podporovaného souborového systému jsou uvedeny popisu příslušných centrálních jednotek PLC.

2 DATOVÉ TYPY

V knihovně FileLib jsou definovány následující datové typy:

Stručný popis datových typů udává následující tabulka:

Identifikátor	Typ	Význam
<i>HANDLE</i>	UDINT	Identifikátor souboru
<i>TDiskInfo</i>	STRUCT	Informace o disku v PLC (SD/MMC karta)
<i>TFileInfo</i>	STRUCT	Informace o souboru
<i>TF_MODE</i>	ENUM	Konstanta definující způsob otevření souboru

2.1 Typ HANDLE

HANDLE je datový typ odvozený ze základního typu UDINT a používá se pro identifikátor souboru. Každému otevřenému souboru je přidělen identifikátor, který se používá pro operace čtení ze souboru, zápis do souboru, uzavření souboru atd.

2.2 Typ TFileInfo

TFileInfo je struktura, kterou vrací funkce *DirOpen*, *DirRead* a *FileInfo* a obsahuje informace o souboru.

Význam jednotlivých položek struktury *TFileInfo* je následující:

- *creationTime* datum a čas vytvoření souboru
- *modifyTime* datum a čas poslední modifikace souboru
- *fileSize* velikost souboru v bytech
- *attrib* atributy souboru
- *fileName* jméno souboru

2.3 Typ *TDiskInfo*

TDiskInfo je struktura, kterou vrací funkce *DiskInfo* a obsahuje informace o celkové velikosti pevného disku v PLC (typicky SD nebo MMC katra) a velikosti volného místa na disku.

Význam jednotlivých položek struktury *TDiskInfo* je následující:

- *TotalNumberOfKBytes* celková velikost disku v KiloBytech
- *TotalNumberOfFreeKBytes* velikost volného místa na disku v KiloBytech

2.4 Typ *TF_MODE*

TF_MODE je výčtový typ, který se používá pro konstanty definující způsob otevření souboru funkcí *FileOpen*.

Význam jednotlivých položek výčtu je následující:

- *F_READ* otevřít soubor pro čtení
- *F_WRITE* otevřít soubor pro zápis, zápis dat bude od začátku souboru
- *F_APPEND* otevřít soubor pro zápis, data budou připojena na konec souboru
- *F_READ_PLUS* otevřít soubor pro čtení i pro zápis

3 KONSTANTY

V knihovně FileLib jsou definovány následující konstanty:

Identifikátor	Typ	Hodnota	Význam
<i>BEGIN_POS</i>	UDINT	0	Od začátku souboru
<i>END_POS</i>	UDINT	16#FFFF_FFFF	Od konce souboru
<i>INVALID_HANDLE_VALUE</i>	HANDLE	0	Neplatný identifikátor souboru
<i>MAX_PATH</i>	UINT	65	Maximální možná délka jména souboru (včetně cesty)
<i>UNKNOWN_SIZE</i>	UDINT	16#FFFF_FFFF	Neznámá velikost souboru

3.1 Konstanta *BEGIN_POS*

Konstanta *BEGIN_POS* je typu UDINT a používá se jako parametr funkce *FileSetPos* v případě, že chceme nastavit čtení nebo zápis od začátku souboru. Konstanta má hodnotu 0.

3.2 Konstanta *END_POS*

Konstanta *END_POS* je typu UDINT a používá se jako parametr funkce *FileSetPos* v případě, že chceme nastavit čtení nebo zápis od konce souboru. Konstanta má hodnotu 16#FFFF_FFFF.

3.3 Konstanta *INVALID_HANDLE_VALUE*

Konstanta *INVALID_HANDLE_VALUE* je typu HANDLE a používá se jako návratová hodnota funkce *FileOpen* resp. *DirOpen* v případě, že se nepodaří otevřít soubor resp. adresář. Konstanta má hodnotu 0 a znamená neplatný identifikátor souboru.

3.4 Konstanta *MAX_PATH*

Konstanta *MAX_PATH* je typu `UINT` a udává maximální možnou délku jména souboru nebo adresáře (včetně cesty). Konstanta má hodnotu 65.

3.5 Konstanta *UNKNOWN_SIZE*

Konstanta *UNKNOWN_SIZE* je typu `UDINT` a používá se jako návratová hodnota funkce `FileSize` v případě, že se nepodaří zjistit velikost souboru. Konstanta má hodnotu `16#FFFFFF_FFFF`.

4 FUNKCE PRO PRÁCI SE SOUBORY

Knihovna FileLib obsahuje následující funkce:

Stručný popis funkcí udává následující tabulka:

<i>Funkce</i>	<i>Popis</i>
<i>DirOpen</i>	Otevření adresáře
<i>DirRead</i>	Čtení z adresáře
<i>DirClose</i>	Uzavření adresáře
<i>DirCreate</i>	Vytvoření adresáře
<i>DirDelete</i>	Zrušení adresáře
<i>FileOpen</i>	Otevření souboru
<i>FileRead</i>	Čtení ze souboru
<i>FileWrite</i>	Zápis do souboru
<i>FileClose</i>	Uzavření souboru
<i>FileExists</i>	Otestování zda soubor existuje
<i>FileInfo</i>	Načíst informace o souboru
<i>FileSize</i>	Zjištění velikosti souboru
<i>FileDelete</i>	Zrušení souboru
<i>FileSetPos</i>	Nastavení pozice v souboru
<i>FindFreeCluster</i>	Najít volné místo na disku
<i>GetLastError</i>	Zjistit kód poslední chyby
<i>GetLastErrorTxt</i>	Převod kódu chyby na textové hlášení

<i>Funkce</i>	<i>Popis</i>
<i>DiskInfo</i>	Zjistit velikost disku a volné místo na disku

4.1 Funkce FileOpen

Knihovna : *FileLib*

Funkce **FileOpen** otevře soubor specifikovaný proměnnou *fileName*. Proměnná *mode* pak udává požadovaný způsob přístupu k souboru.

Funkce **FileOpen** vrátí identifikátor otevřeného souboru. Pokud se soubor otevřít nepodaří, funkce vrátí neplatný identifikátor (INVALID_HANDLE_VALUE).

Popis proměnných :

	<i>Proměnná</i>	<i>Typ</i>	<i>Význam</i>
VAR_IN_OUT			
	<i>fileName</i>	STRING	Jméno souboru včetně cesty
VAR_INPUT			
	<i>mode</i>	TF_MODE	Typ přístupu k souboru
			F_READ otevřít soubor pro čtení, soubor musí existovat
			F_WRITE otevřít soubor pro zápis data budou zapisována od začátku souboru pokud soubor neexistuje funkce založí nový soubor pokud soubor existuje, obsah souboru je vymazán
			F_APPEND otevřít soubor pro zápis data budou zapisována na konec souboru pokud soubor neexistuje funkce založí nový soubor pokud soubor existuje, data budou přidaná na konec souboru
FileOpen			
	<i>Návratová hodnota</i>	HANDLE	Identifikátor otevřeného souboru. Pokud se soubor nepodaří otevřít je vrácen neplatný identifikátor (INVALID_HANDLE_VALUE)

Příklad programu s voláním funkce FileOpen :

```
PROGRAM ExampleFileOpen
VAR
  path : STRING := 'DATA/';
  name : STRING := 'log.txt';
  hf : HANDLE; // file handle
  result  : BOOL;
END_VAR
VAR_TEMP
  fullFileName : STRING;
END_VAR

fullFileName := path + name;
hf := FileOpen(fileName := fullFileName, mode := F_READ);
IF hf <> INVALID_HANDLE_VALUE THEN
  result := FileClose(hFile := hf);
END_IF;
END_PROGRAM
```

4.2 Funkce FileRead

Knihovna : *FileLib*

Funkce **FileRead** načte ze souboru určitý počet znaků a uloží je do paměti PLC. Soubor je specifikován proměnnou *hFile*. Proměnná, do které budou načtena data uložena, je specifikována v *adrBuf*. A konečně proměnná *size* udává kolik znaků bude ze souboru přečteno.

Funkce **FileRead** vrátí počet skutečně načtených znaků.

Popis proměnných :

	Proměnná	Typ	Význam
VAR_INPUT			
	<i>hFile</i>	HANDLE	Identifikátor souboru
	<i>adrBuf</i>	UDINT	Adresa proměnné, do které budou načteny znaky ze souboru
	<i>size</i>	UDINT	Počet znaků, které mají být načteny
FileRead			
	<i>Návratová hodnota</i>	UDINT	Počet skutečně načtených znaků

Příklad programu s voláním funkce FileRead :

```
PROGRAM ExampleFileRead
VAR
  path : STRING := 'DATA/';
  name : STRING := 'log.txt';
  hf : HANDLE; // file handle
  buffer : STRING[200];
  lenght : UDINT;
  result : BOOL;
END_VAR
VAR_TEMP
  fullFileName : STRING;
END_VAR

fullFileName := path + name;
hf := FileOpen(fileName := fullFileName, mode := F_READ);
IF hf <> INVALID_HANDLE_VALUE THEN
  lenght := FileRead( hFile := hf,
 adrBuf := PTR_TO_UDINT( ADR(buffer)),
 size := 100);
  result := FileClose( hFile := hf);
END_IF;
END_PROGRAM
```

4.3 Funkce FileWrite

Knihovna : *FileLib*

Funkce **FileWrite** zkopíruje obsah proměnné PLC do souboru. Soubor je specifikován proměnnou *hFile*. Proměnná, ze které budou data kopírována, je specifikována v *adrBuf*. A konečně proměnná *size* udává kolik znaků bude zapsáno do souboru.

Funkce **FileWrite** vrátí počet skutečně zapsaných znaků.

Popis proměnných :

	<i>Proměnná</i>	<i>Typ</i>	<i>Význam</i>
VAR_INPUT			
	<i>hFile</i>	HANDLE	Identifikátor souboru
	<i>adrBuf</i>	UDINT	Adresa proměnné, jejíž obsah bude zapsán do souboru
	<i>size</i>	UDINT	Počet zapisovaných znaků
FileWrite			
	<i>Návratová hodnota</i>	UDINT	Počet skutečně zapsaných znaků

Příklad programu s voláním funkce FileWrite :


```
PROGRAM ExampleFileWrite
VAR
  start : BOOL;
  fname : STRING := 'DATA/log.txt';
  hf : HANDLE; // file handle
  buffer  : STRING[200];
  lenght  : UDINT;
  result  : BOOL;
END_VAR

IF start THEN
  start := FALSE;
  buffer := 'Hello world!';
  hf := FileOpen(fileName := fname, mode := F_WRITE);
  IF hf <> INVALID_HANDLE_VALUE THEN
 lenght := FileWrite( hFile := hf,
 adrBuf := PTR_TO_UDINT( ADR(buffer)),
 size := len( buffer));
 result := FileClose( hFile := hf);
  END_IF;
END_IF;

END_PROGRAM
```

4.4 Funkce FileClose

Knihovna : *FileLib*

Funkce **FileClose** uzavře soubor specifikovaný proměnnou *hFile*. Všechny vnitřní buffery pro zápis jsou před uzavřením zapsány do souboru. Po uzavření souboru není možné ze souboru číst nebo do něho zapisovat. Identifikátor souboru přestane být asociován se souborem.

Funkce **FileClose** vrací hodnotu TRUE, pokud se soubor podaří uzavřít, v opačném případě vrací hodnotu FALSE. Příčinu případné chyby lze zjistit pomocí funkce **GetLastError**.

Popis proměnných :

	<i>Proměnná</i>	<i>Typ</i>	<i>Význam</i>
VAR_INPUT			
	<i>hFile</i>	HANDLE	Identifikátor souboru
FileClose			
	<i>Návratová hodnota</i>	BOOL	TRUE pokud je soubor úspěšně uzavřen, FALSE v ostatních případech

Příklad programu s voláním funkce **FileClose** :

```
PROGRAM ExampleFileClose
VAR
  path : STRING := 'DATA/';
  name : STRING := 'log.txt';
  hf : HANDLE; // file handle
END_VAR
VAR_TEMP
  result : BOOL;
  fullFileName : STRING;
END_VAR

fullFileName := path + name;
hf := FileOpen(fileName := fullFileName, mode := F_READ);
IF hf <> INVALID_HANDLE_VALUE THEN
  result := FileClose( hFile := hf);
END_IF;
END_PROGRAM
```


4.5 Funkce FileExists

Knihovna : *FileLib*

Funkce **FileExists** otestuje jestli existuje soubor specifikovaný proměnnou *fileName*.

Funkce **FileExists** vrátí TRUE pokud soubor existuje. Pokud se soubor nepodaří najít, funkce vrátí FALSE.

Popis proměnných :

	Proměnná	Typ	Význam
VAR_IN_OUT			
	<i>fileName</i>	STRING	Jméno souboru včetně cesty
FileExists			
	Návratová hodnota	BOOL	TRUE pokud soubor existuje, FALSE v ostatních případech

Příklad programu s voláním funkce FileExists :


```
PROGRAM ExampleFileExist
VAR
  fname : STRING;
  del : BOOL;
  start : BOOL;
END_VAR

IF start THEN
  start := FALSE;
  IF NOT del THEN
 fname := 'DATA/log.txt';
 IF FileExists( fileName := fname) THEN
 del := FileDelete( fileName := fname);
 END_IF;
  END_IF;
END_IF;

END_PROGRAM
```

4.6 Funkce FileInfo

Knihovna : *FileLib*

Funkce **FileInfo** načte informace o souboru, který je specifikovaný proměnnou *fileName*. Načtené informace jsou uloženy do proměnné *fileDesc*.

Funkce **FileInfo** vrátí TRUE pokud soubor existuje a podaří se získat všechny požadované informace. Pokud se to nepodaří, funkce vrátí FALSE a proměnná *fileDesc* je vynulovaná.

Popis proměnných :

	Proměnná	Typ	Význam
VAR_IN_OUT			
	<i>fileName</i>	STRING	Jméno souboru včetně cesty
	<i>fileDesc</i>	TFileInfo	Struktura s informacemi o souboru
	<i>.creationTime</i>	DT	Datum a čas vytvoření souboru
	<i>.modifyTime</i>	DT	Datum a čas poslední modifikace souboru
	<i>fileSize</i>	UDINT	Velikost souboru (počet bytů)
	<i>.attrib</i>	DWORD	Atributy souboru
	<i>fileName</i>	STRING	Jméno souboru
FileInfo			
	Návratová hodnota	BOOL	TRUE pokud se podaří zjistit informace o souboru, FALSE v ostatních případech

Příklad programu s voláním funkce FileInfo :

```
PROGRAM ExampleFileInfo
VAR
  fname : STRING := 'DATA/log.txt';
  fdesc : TFileInfo;
  result : BOOL;
END_VAR

result := FileInfo( fileName := fname, fileDesc := fdesc);
END_PROGRAM
```

4.7 Funkce FileSize

Knihovna : *FileLib*

Funkce **FileSize** zjistí velikost souboru specifikovaného proměnnou *hFile*.

Funkce **FileSize** vrací velikost souboru v bytech. Pokud dojde při zjišťování velikosti souboru k chybě, funkce vrátí UNKNOWN_SIZE. Příčinu chyby lze zjistit pomocí funkce **GetLastError**.

Popis proměnných :

	Proměnná	Typ	Význam
VAR_INPUT			
	<i>hFile</i>	HANDLE	Identifikátor souboru
FileSize			
	Návratová hodnota	UDINT	Velikost souboru Při chybě vrací UNKNOWN_SIZE, tj. 16#FFFF_FFFF

Příklad programu s voláním funkce FileSize :

```
PROGRAM ExampleFileSize
VAR
  fname : STRING;
  hf : HANDLE;
  lenght : UDINT;
  result : BOOL;
END_VAR

fname := 'DATA/log.txt';
hf := FileOpen(fileName := fname, mode := F_READ);
IF hf <> INVALID_HANDLE_VALUE THEN
  lenght := FileSize(hFile := hf);
  result := FileClose( hFile := hf);
  result := result AND lenght <> UNKNOWN_SIZE;
END_IF;
END_PROGRAM
```

4.8 Funkce FileDelete

Funkce **FileDelete** smaže soubor specifikovaný proměnnou *fileName*.

Tuto funkci lze použít i pro smazání adresáře. Pro úspěšné smazání adresáře je nezbytné, aby byl adresář prázdný.

Funkce **FileDelete** vrátí TRUE pokud se soubor podaří smazat. Jinak funkce vrátí FALSE. Příčinu případné chyby lze zjistit pomocí funkce **GetLastError**.

Popis proměnných :

	Proměnná	Typ	Význam
VAR_IN_OUT			
	<i>fileName</i>	STRING	Jméno souboru včetně cesty
FileDelete			
	Návratová hodnota	BOOL	TRUE pokud je soubor smazán, FALSE v ostatních případech

Příklad programu s voláním funkce FileDelete :


```

PROGRAM ExampleFileDelete
VAR
  fname  : STRING;
  del : BOOL;
END_VAR

IF NOT del THEN
  fname := 'DATA/log.txt';
  IF FileExists( fileName := fname) THEN
 del := FileDelete( fileName := fname);
  END_IF;
END_IF;
END_PROGRAM
 
```

4.9 Funkce FileSetPos

Knihovna : *FileLib*

Funkce **FileSetPos** umožňuje nastavit pozici pro čtení ze souboru resp. pro zápis do souboru. Soubor je specifikován proměnnou *hFile*. Požadovanou pozici v souboru udává proměnná *offset*.

Funkce **FileSetPos** vrací hodnotu TRUE, pokud se podaří nastavit požadovanou pozici. V opačném případě vrací hodnotu FALSE. Příčinu případné chyby lze zjistit pomocí funkce **GetLastError**.

Popis proměnných :

	Proměnná	Typ	Význam
VAR_INPUT			
	<i>hFile</i>	HANDLE	Identifikátor souboru
	<i>offset</i>	UDINT	Pozice v souboru
			0 nebo BEGIN_POS Na začátek souboru
			0 > offset > END_POS Na zadanou pozici
			16#FFFF_FFFF nebo END_POS Na konec souboru
FileSetPos			
	Návratová hodnota	BOOL	Vrací TRUE, pokud se podaří nastavit žádanou pozici v souboru Jinak vrací FALSE

Příklad programu s voláním funkce FileSetPos:

```
PROGRAM ExampleFileSetPos
VAR
  path : STRING := 'DATA/';
  name : STRING := 'log.txt';
  hf : HANDLE; // file handle
  buffer  : STRING[200];
  lenght  : UDINT;
END_VAR
VAR_TEMP
  result  : BOOL;
  fullFileName : STRING;
END_VAR

fullFileName := path + name;
hf := FileOpen(fileName := fullFileName, mode := F_READ);
IF hf <> INVALID_HANDLE_VALUE THEN
  IF FileSetPos(hFile := hf, offset := 10) THEN
 lenght := FileRead(hFile := hf,
 adrBuf := PTR_TO_UDINT(ADR(buffer)),
 size := 100);
 result := FileClose(hFile := hf);
  END_IF;
END_IF;
END_PROGRAM
```

4.10 Funkce DirOpen

Knihovna : *FileLib*

Funkce **DirOpen** otevře adresář specifikovaný proměnnou *dirName*. Poté zjistí informace o prvním souboru v adresáři a tyto informace zapíše do proměnné *dirInfo*. Informace o dalších souborech v adresáři lze zjistit funkcí *DirRead*.

Funkce **DirOpen** vrátí identifikátor otevřeného adresáře. Pokud se soubor otevřít nepodaří, funkce vrátí neplatný identifikátor (*INVALID_HANDLE_VALUE*).

Popis proměnných :

	<i>Proměnná</i>	<i>Typ</i>	<i>Význam</i>
VAR_IN_OUT			
	<i>dirName</i>	STRING	Jméno adresáře včetně cesty
	<i>dirInfo</i>	TFileInfo	Struktura s informacemi o prvním souboru v adresáři
	<i>.creationTime</i>	DT	Datum a čas vytvoření souboru
	<i>.modifyTime</i>	DT	Datum a čas poslední modifikace souboru
	<i>.fileSize</i>	UDINT	Velikost souboru (počet bytů)
	<i>.attrib</i>	DWORD	Atributy souboru
	<i>.fileName</i>	STRING	Jméno souboru
DirOpen			
	<i>Návratová hodnota</i>	HANDLE	Identifikátor otevřeného adresáře. Pokud se adresář nepodaří otevřít je vrácen neplatný identifikátor (<i>INVALID_HANDLE_VALUE</i>)

Příklad programu s voláním funkce DirOpen:

```
PROGRAM ExampleDirOpen
VAR
  dn : STRING := 'DATA/'; // dir name
  hd : HANDLE; // dir handle
  fi : TFileInfo;
  result  : BOOL;
END_VAR

hd := DirOpen(dirName := dn, dirInfo := fi);
IF hd <> INVALID_HANDLE_VALUE THEN
  result := DirClose(hDir := hd);
END_IF;
END_PROGRAM
```


4.11 Funkce DirRead

Knihovna : *FileLib*

Funkce **DirRead** zjistí informace o dalším souboru v adresáři a tyto informace zapíše do proměnné *dirInfo*. Adresář je specifikován proměnnou *dirHandle*. Před voláním této funkce musí být adresář otevřen funkcí *DirOpen*.

Funkce **DirRead** vrátí TRUE pokud operace dopadla úspěšně. V opačném případě vrátí hodnotu FALSE.

Popis proměnných :

	Proměnná	Typ	Význam
VAR_INPUT			
	<i>dirHandle</i>	HANDLE	Identifikátor adresáře
VAR_IN_OUT			
	<i>dirInfo</i>	TFileInfo	Struktura s informacemi o dalším souboru v adresáři
	<i>.creationTime</i>	DT	Datum a čas vytvoření souboru
	<i>.modifyTime</i>	DT	Datum a čas poslední modifikace souboru
	<i>.fileSize</i>	UDINT	Velikost souboru (počet bytů)
	<i>.attrib</i>	DWORD	Atributy souboru
	<i>.fileName</i>	STRING	Jméno souboru
DirRead			
	<i>Návratová hodnota</i>	BOOL	TRUE pokud operace dopadne úspěšně, FALSE v ostatních případech

Příklad programu s voláním funkce DirRead:

```
TYPE
  T_FILE_INFO :
 STRUCT
 name : STRING[12]; // DOS name 8.3
 len  : UDINT; // file length
 END_STRUCT;
END_TYPE


VAR_GLOBAL
  dirList : ARRAY[0..31] OF T_FILE_INFO;
END_VAR

PROGRAM ExampleDirRead
  VAR
 dn : STRING := 'DATA/'; // dir name
 hd : HANDLE; // dir handle
 di : TFileInfo; // dir info
 count : USINT; // number of files
 done : BOOL;
 err : BOOL;
 open : BOOL;
 result  : BOOL;
  END_VAR

  IF NOT done THEN
 IF NOT open THEN
 hd := DirOpen( dirName := dn, dirInfo := di);
 IF hd <> INVALID_HANDLE_VALUE THEN
 count := 1; open := TRUE;
 dirList[0].name := di.fileName;
 dirList[0].len := di.fileSize;
 ELSE
 count := 0; err := TRUE; done := TRUE;
 END_IF;
 ELSE
 IF DirRead( hDir := hd, dirInfo := di) THEN
 dirList[count].name := di.fileName;
 dirList[count].len := di.fileSize;
 count := count + 1;
 ELSE
 done := TRUE; err := FALSE; open := FALSE;
 result := DirClose( hDir := hd);
 END_IF;
 END_IF;
  END_IF;
END_PROGRAM
```

4.12 Funkce DirClose

Knihovna : *FileLib*

Funkce **DirClose** uzavře adresář specifikovaný proměnnou *hDir*. Po uzavření adresáře není možné z adresáře číst funkcí ReadDir. Identifikátor adresáře přestane být asociován se souborem.

Funkce **DirClose** vrací hodnotu TRUE, pokud se adresář podaří uzavřít, v opačném případě vrací hodnotu FALSE. Příčinu případné chyby lze zjistit pomocí funkce **GetLastError**.

Popis proměnných :

	Proměnná	Typ	Význam
VAR_INPUT			
	<i>hFile</i>	HANDLE	Identifikátor souboru
DirClose			
	Návratová hodnota	BOOL	TRUE pokud je adresář úspěšně uzavřen, FALSE v ostatních případech

Příklad programu s voláním funkce DirClose:

```
PROGRAM ExampleDirClose
VAR
  dn : STRING := 'DATA/'; // dir name
  hd : HANDLE; // dir handle
  fi : TFileInfo;
  result  : BOOL;
END_VAR

hd := DirOpen(dirName := dn, dirInfo := fi);
IF hd <> INVALID_HANDLE_VALUE THEN
  result := DirClose(hDir := hd);
END_IF;
END_PROGRAM
```

4.13 Funkce DirCreate

Knihovna : *FileLib*

Funkce **DirCreate** vytvoří adresář specifikovaný proměnnou *dirName*.

Funkce **DirCreate** vrací hodnotu TRUE, pokud se adresář podaří vytvořit, v opačném případě vrací hodnotu FALSE. Příčinu případné chyby lze zjistit pomocí funkce **GetLastError**.

Popis proměnných :

	Proměnná	Typ	Význam
VAR_IN_OUT			
	<i>dirName</i>	STRING	Jméno souboru včetně cesty
DirCreate			
	<i>Návratová hodnota</i>	BOOL	TRUE pokud je adresář úspěšně vytvořen, FALSE v ostatních případech

Příklad programu s voláním funkce DirCreate:


```
PROGRAM ExampleDirCreate
VAR
  dn : STRING := 'NEW/'; // dir name
  result  : BOOL; // dir exists
END_VAR

IF NOT FileExists( fileName := dn) THEN
  result := DirCreate( dirName := dn);
ELSE
  result := TRUE;
END_IF;

END_PROGRAM
```

4.14 Funkce DirDelete

Knihovna : *FileLib*

Funkce **DirDelete** smaže adresář specifikovaný proměnnou *dirName*. Pro úspěšné smazání adresáře je nezbytné, aby byl adresář prázdný (aby neobsahoval žádné soubory).

Funkce **DirDelete** vrátí TRUE pokud se adresář podaří smazat. Jinak funkce vrátí FALSE. Příčinu případné chyby lze zjistit pomocí funkce **GetLastError**.

Popis proměnných :

	Proměnná	Typ	Význam
VAR_IN_OUT			
	<i>fileName</i>	STRING	Jméno adresáře včetně cesty
DirDelete			
	<i>Návratová hodnota</i>	BOOL	TRUE pokud je adresář smazán, FALSE v ostatních případech

Příklad programu s voláním funkce DirDelete:

```
PROGRAM ExampleDirDelete
VAR
  dn : STRING := 'NEW/'; // dir name
  fi : TFileInfo;
  dh : HANDLE;
  result  : BOOL;
END_VAR

IF FileExists( fileName := dn) THEN
  dh := DirOpen( dirName := dn, dirInfo := fi);
  IF dh = INVALID_HANDLE_VALUE THEN
 // directory is empty
 result := DirDelete( dirName := dn);
  ELSE
 // directory is not empty
 // it means we can't delete dir
 result := DirClose(hDir := dh);
  END_IF;
END_IF;

END_PROGRAM
```

4.15 Funkce GetLastErr

Knihovna : *FileLib*

Funkce **GetLastErr** vrátí kód poslední zaznamenané chyby vzniklé při souborové operaci. Tento kód může být použit jako parametr funkce **GetLastErrTxt**, která pak vrátí textový popis chyby.

Popis proměnných :

	<i>Proměnná</i>	<i>Typ</i>	<i>Význam</i>
GetLastErr			
	<i>Návratová hodnota</i>	UDINT	Kód poslední chyby při souborové operaci

Příklad programu s voláním funkce GetLastErr:

```
PROGRAM ExampleGetLastErr
VAR
  fname : STRING;
  error : UDINT;
  errTxt  : STRING;
  valid : BOOL;
END_VAR

fname := 'DATA/log1.txt';
IF NOT FileExists( fileName := fname) THEN
  error := GetLastErr();
  valid := GetLastErrTxt(errCode := error, errMessage := errTxt);
END_IF;
END_PROGRAM
```

4.16 Funkce *GetLastErrTxt*

Knihovna : *FileLib*

Funkce **GetLastErrTxt** zapíše textový popis chyby do proměnné *errorMessage*. Textový popis chyby odpovídá kódu chyby, který je specifikován proměnnou *errorCode*.

Funkce **GetLastErrTxt** vrací TRUE, pokud k zadanému kódu chyby existuje textový popis. V opačném případě vrací FALSE.

Popis proměnných :

	<i>Proměnná</i>	<i>Typ</i>	<i>Význam</i>
VAR_INPUT			
	<i>errorCode</i>	UDINT	Kód chyby
VAR_IN_OUT			
	<i>errorMessage</i>	STRING	Textový popis chyby
GetLastErrTxt			
	<i>Návratová hodnota</i>	BOOL	Vrací TRUE, pokud existuje popis chyby Jinak vrací FALSE

Příklad programu s voláním funkce *GetLastErrTxt*:

```

PROGRAM ExampleGetLastErrTxt
VAR
  fname : STRING;
  error : UDINT;
  errTxt : STRING;
  valid : BOOL;
END_VAR

fname := 'DATA/log1.txt';
IF NOT FileExists( fileName := fname) THEN
  error := GetLastError();
  valid := GetLastError(errCode := error, errorMessage := errTxt);
END_IF;
END_PROGRAM
  
```

4.17 Funkce DiskInfo

Knihovna : FileLib

Funkce **DiskInfo** zjistí celkovou velikost disku a volné místo na disku. Jméno disku musí být uvedeno v proměnné `diskName`. Je-li tato proměnná prázdná, funkce **DiskInfo** vrátí informace o disku, který je nastaven jako default (např. v systémech Foxtrot je to paměťová karta).

Funkce **DiskInfo** vrací TRUE, pokud se podaří zjistit informace o zadaném disku. V opačném případě vrací FALSE.

Funkce **DiskInfo** naplní položky `TotalNumberOfKBytes` a `TotalNumberOfFreeKBytes` v proměnné `diskDesc`. Obě hodnoty jsou v KiloBytech.

Popis proměnných :

	Proměnná	Typ	Význam
VAR_IN_OUT			
	<code>diskName</code>	STRING	Název disku
	<code>diskDesc</code>	TDiskInfo	Informace o disku
	<code>. TotalNumberOfKBytes</code>	UDINT	Celková velikost disku v KB
	<code>. TotalNumberOfFreeKBytes</code>	UDINT	Volné místo na disku v KB
DiskInfo			
	Návratová hodnota	BOOL	Vrací TRUE, pokud se podaří zjistit informace o disku. Jinak vrací FALSE

Příklad programu s voláním funkce DiskInfo:

```
PROGRAM ExampleDiskInfo
VAR
  disc : STRING := ''; // default disk
  info : TDiskInfo; // info about disk
  result : BOOL;
END_VAR

result := DiskInfo(diskName := disc, diskDesc := info);
END_PROGRAM
```


4.18 Funkce FindFreeCluster

Funkce **FindFreeCluster** najde volné místo na disku. Vstupem funkce je jméno souboru, který bude posléze zapsán na disk. Účelem této funkce je zrychlit následný zápis dat do souboru a rozložit časově náročnou operaci vyhledání volného místa do více cyklů PLC. Tato funkce je využívána např. funkčním blokem **CreatePath**.

Funkce **FindFreeCluster** vrací hodnotu 0, pokud se podaří najít volné místo na disku. Protože operace hledání volného místa může být časově náročná (zejména při vyšších kapacitách disku) je doba hledání volného místa omezena na max. 10 ms. Pokud se do 10-ti ms nenajde volné místo, funkce **FindFreeCluster** vrátí hodnotu 13 a v hledání je možné pokračovat v dalším cyklu PLC. V případě chyby vrací funkce číslo chyby, které je různé od 0 a 13 (např. je-li disk plný nebo není dostupný, atd).

Popis proměnných :

	<i>Proměnná</i>	<i>Typ</i>	<i>Význam</i>
VAR_IN_OUT			
	<i>fileName</i>	STRING	Jméno souboru
FindFreeCluster			
	<i>Návratová hodnota</i>	BYTE	Vrací 0 pokud je volné místo nalezeno nebo 13 pokud se v hledání má pokračovat v příštím cyklu PLC nebo jiné číslo pokud dojde k nějaké chybě.

Příklad programu s voláním funkce FindFreeCluster:


```
PROGRAM ExampleFindFreeCluster
VAR
  path : STRING := 'NEWDIR/';
  res : BYTE;
  ok : BOOL;
  err : BOOL;
  busy : BOOL;
END_VAR

IF NOT err THEN
  IF NOT FileExists( fileName := path) THEN
 busy := TRUE;
 res := FindFreeCluster(fileName := path);
 IF res = 0 THEN
 ok := DirCreate( dirName := path);
 IF NOT ok THEN
 err := TRUE; busy := FALSE; // dir was not created
 END_IF;
 ELSE
 IF res <> 13 THEN
 err := TRUE; busy := FALSE; // error disk full or not mounted
 END_IF;
 END_IF;
  ELSE
 ok := 1;
  END_IF;
END_IF;

END_PROGRAM
```

5 FUNKČNÍ BLOKY PRO PRÁCI SE SOUBORY

Knihovna FileLib obsahuje následující funkční bloky pro práci se soubory:

Stručný popis funkčních bloků udává následující tabulka:

<i>Funkční blok</i>	<i>Popis</i>
<i>CreatePath</i>	Zkontrolovat případně vytvořit cestu
<i>ReadFromFile</i>	Čtení dat ze souboru
<i>WriteToFile</i>	Zápis dat do souboru
<i>ReadDbxFromFile</i>	Čtení dat ze souboru do DataBoxu
<i>WriteDbxToFile</i>	Zápis dat z DataBoxu do souboru
<i>WriteToFileSeq</i>	Postupné ukládání dat do souboru

Funkční bloky využívají základní souborové funkce a rozkládají čtení resp. zápis souborů na více cyklů tak, aby se optimalizovala časová náročnost těchto operací.

5.1 Funkční blok CreatePath

Knihovna : FileLib

Funkční blok **CreatePath** zkontroluje zadanou cestu a pokud neexistuje, tak ji na disku vytvoří (založí potřebné adresáře). Jméno cesty udává proměnná *fileName*. Kontrola bude zahájena na náběžnou hranu proměnné *exec*.

Funkční blok **CreatePath** nastaví TRUE do proměnné *done* v okamžiku, kdy je zadaná cesta na disku dostupná. Během kontroly resp. vytváření cesty má proměnná *done* hodnotu FALSE a proměnná *busy* hodnotu TRUE. Pokud během práce nebyla detekována žádná chyba proměnná *err* má hodnotu FALSE, v případě chyby má hodnotu TRUE a v proměnné *errID* je uložen chybový kód. Ten může být použit jako vstupní proměnná funkce *GetLastErrorTxt* pro získání textového popisu vzniklé chyby.

Popis proměnných :

	Proměnná	Typ	Význam
VAR_IN_OUT			
	<i>fileName</i>	STRING	Název cesty (zakončený znakem /)
VAR_INPUT			
	<i>exec</i>	BOOL	Řídící proměnná. Náběžná hrana (přechod z hodnotu FALSE na hodnotu TRUE) zahájí kontrolu resp. vytváření cesty
VAR_OUTPUT			
	<i>done</i>	BOOL	Má hodnotu TRUE v okamžiku kdy je požadovaná cesta k dispozici Jinak vrací FALSE
	<i>busy</i>	BOOL	Má hodnotu TRUE během kontroly resp. vytváření cesty
	<i>err</i>	BOOL	Příznak chyby při vytváření cesty Pokud operace dopadla úspěšně má hodnotu FALSE, jinak TRUE.
	<i>errID</i>	UDINT	Chybový kód. Pokud operace dopadla úspěšně, <i>errID</i> = 0. V případě chyby <i>errID</i> <> 0.

Následující příklad ukazuje použití funkčního bloku **CreatePath** pro vytvoření cesty včetně případného založení potřebných adresářů.


```
PROGRAM ExampleCreatePath
VAR
  path : STRING := 'DATA/2009/JUNE/';
  CheckAndCreatePath : CreatePath;
  pathOk : BOOL;
  pathErr : BOOL;
  txtErr : STRING;
END_VAR

IF NOT pathOk AND NOT pathErr THEN
  CheckAndCreatePath( exec := TRUE, fileName := path);
  IF CheckAndCreatePath.done THEN
 pathOk := TRUE;
  ELSE
 IF CheckAndCreatePath.err THEN
 pathErr := TRUE;
 GetLastErrTxt(errCode := CheckAndCreatePath.errID, errMessage := txtErr);
 END_IF;
  END_IF;
END_IF;

END_PROGRAM
```

5.2 Funkční blok ReadFromFile

Knihovna : *FileLib*

Funkční blok **ReadFromFile** přečte data ze souboru a uloží je do proměnné v paměti PLC. Jméno souboru, ze kterého se bude číst, udává proměnná *fileName*. Adresa proměnné, do které budou data uložena, je specifikována proměnnou *dstVar*. Čtení ze souboru bude zahájeno na náběžnou hranu proměnné *exec*. Proměnná *seek* udává pozici od začátku souboru, od které budou data načítána. Čtení dat se ukončí pokud jsou načtena všechna požadovaná data, jejichž velikost udává proměnná *size* nebo pokud je při čtení dosaženo konce souboru.

Funkční blok **ReadFromFile** nastaví TRUE do proměnné *done* v okamžiku, kdy se načte poslední blok dat ze souboru. Během načítání dat má proměnná *done* hodnotu FALSE a proměnná *busy* hodnotu TRUE. Počet skutečně načtených bytů udává proměnná *actSize*. Pokud bylo čtení bez chyby, proměnná *err* má hodnotu FALSE, v případě chyby má hodnotu TRUE a v proměnné *errID* je uložen chybový kód. Ten může být použit jako vstupní proměnná funkce *GetLastErrorTxt* pro získání textového popisu vzniklé chyby.

Popis proměnných :

	Proměnná	Typ	Význam
VAR_IN_OUT			
	<i>fileName</i>	STRING	Jméno souboru včetně cesty
	<i>dstVar</i>	UDINT	Adresa proměnné, do které budou uložena data přečtená ze souboru
VAR_INPUT			
	<i>exec</i>	BOOL	Řídící proměnná. Náběžná hrana (přechod z hodnotu FALSE na hodnotu TRUE) zahájí čtení ze souboru
	<i>seek</i>	UDINT	Offset od začátku souboru, od kterého je čtení zahájeno 0 Od začátku souboru Seek <> 0 Od zadané pozice
	<i>size</i>	UDINT	Požadovaná velikost čtených dat v bytech

	<i>Proměnná</i>	<i>Typ</i>	<i>Význam</i>
VAR_OUTPUT			
	<i>done</i>	BOOL	Má hodnotu TRUE v okamžiku dokončení čtení ze souboru Jinak vrací FALSE
	<i>busy</i>	BOOL	Má hodnotu TRUE během čtení dat ze souboru
	<i>err</i>	BOOL	Příznak chyby při čtení ze souboru Pokud operace dopadla úspěšně má hodnotu FALSE, jinak TRUE.
	<i>errID</i>	UDINT	Chybový kód. Pokud operace dopadla úspěšně, errID = 0. V případě chyby errID < 0.
	<i>actSize</i>	UDINT	Počet skutečně načtených bytů

Následující příklad ukazuje definici funkčního bloku *ReadFromFile* v jazyce ST, která je zde uvedena pro možnost detailního pochopení funkce. Použití tohoto bloku pak ukazuje příklad v kapitole 6.

```

FUNCTION_BLOCK ReadFromFile
(* Copy data from file to variable *)
VAR_IN_OUT
  fileName : STRING; // file name
  dstVar : UDINT; // destination variable
END_VAR
VAR_INPUT
  exec : BOOL; // request
  seek : UDINT; // data offset in file
  size : UDINT; // data length <= size of variable
END_VAR
VAR_OUTPUT
  done : BOOL; // action is done
  busy : BOOL; // action in progress
  err : BOOL; // error flag
  errID : UDINT; // error number
  actSize : UDINT; // really read
END_VAR
VAR
  execTrig : R_TRIG;
  errTrig : R_TRIG;
  hnd : HANDLE;
  adrVar : UDINT;
END_VAR
VAR_TEMP
  restSize : UDINT;
  reqSize : UDINT;
  read : UDINT;
END_VAR

adrVar := PTR_TO_UDINT( ADR( dstVar));
execTrig( CLK := exec);

// open file and seek position
IF execTrig.Q THEN
  busy := TRUE; done := FALSE; err := FALSE; errID := 0; actSize := 0;

```

```
errTrig( CLK := FALSE);
hnd := FileOpen(fileName := fileName, mode := F_READ);
IF hnd = INVALID_HANDLE_VALUE THEN
  err := TRUE; busy := FALSE;
ELSE
  IF seek <> 0 THEN
 IF FileSetPos( hFile := hnd, offset := seek) = FALSE THEN
 err := TRUE; busy := FALSE;
 END_IF;
  END_IF;
END_IF;
END_IF;

// read data from file to variable (one sector per one PLC cycle)
IF busy THEN
  IF size > actSize THEN
 restSize := size - actSize;
 IF restSize > 512 THEN reqSize := 512; // more than one sector
 ELSE reqSize := restSize; // last sector
  END_IF;
  read := FileRead( hFile := hnd, adrBuf := adrVar + actSize,
 size := reqSize);


  actSize := actSize + read;
  IF read <> reqSize THEN
 busy := FALSE;
 IF read > 0 THEN done := TRUE; // end of file
 ELSE err := TRUE; // probably any error
  END_IF;
  ELSE
 IF actSize = size THEN
 done := TRUE; busy := FALSE;
 END_IF;
  END_IF;
ELSE
  done := TRUE;
END_IF;
ELSE
  done := done AND exec;
  err := err AND exec;
END_IF;

// set error code, if any
errTrig( CLK := err);
IF errTrig.Q THEN errID := GetLastError(); END_IF;

// close file
IF errTrig.Q OR done THEN
  IF hnd <> INVALID_HANDLE_VALUE THEN
 IF FileClose( hFile := hnd) THEN
 hnd := INVALID_HANDLE_VALUE;
 END_IF;
  END_IF;
END_IF;
END_FUNCTION_BLOCK
```


5.3 Funkční blok WriteToFile

Knihovna : *FileLib*

Funkční blok **WriteToFile** zapíše obsah proměnné PLC do souboru. Jméno souboru, do kterého se bude zapisovat, udává proměnná *fileName*. Pokud soubor neexistuje, bude založen. Adresa proměnné, jejíž obsah bude zapsán do souboru, je specifikována proměnnou *srcVar*. Zápis do souboru bude zahájen na náběžnou hranu proměnné *exec*. Proměnná *seek* udává pozici od začátku souboru, od které budou data zapsaná. Zápis dat se ukončí pokud jsou zapsána všechna požadovaná data, jejichž velikost udává proměnná *size*.

Funkční blok **WriteToFile** nastaví TRUE do proměnné *done* v okamžiku, kdy se zapíše poslední blok dat do souboru. Během zápisu dat má proměnná *done* hodnotu FALSE a proměnná *busy* hodnotu TRUE. Počet skutečně zapsaných bytů udává proměnná *actSize*. Pokud byl zápis do souboru bez chyby, proměnná *err* má hodnotu FALSE, v případě chyby má hodnotu TRUE a v proměnné *errID* je uložen chybový kód. Ten může být použit jako vstupní proměnná funkce `GetLastErrorTxt` pro získání textového popisu vzniklé chyby.

Popis proměnných :

	Proměnná	Typ	Význam
VAR_IN_OUT			
	<i>fileName</i>	STRING	Jméno souboru včetně cesty
	<i>srcVar</i>	UDINT	Adresa proměnné, jejíž obsah bude zapsán souboru
VAR_INPUT			
	<i>exec</i>	BOOL	Řídící proměnná. Náběžná hrana (přechod z hodnotu FALSE na hodnotu TRUE) zahájí zápis do souboru
	<i>seek</i>	UDINT	Offset v souboru, od kterého je zápis zahájen 0 Od začátku souboru 0 < seek < 16#FFFF_FFFF Od zadané pozice 16#FFFF_FFFF Přidat data na konec souboru
	<i>size</i>	UDINT	Požadovaná velikost zapisovaných dat v bytech

	<i>Proměnná</i>	<i>Typ</i>	<i>Význam</i>
VAR_OUTPUT			
	<i>done</i>	BOOL	Má hodnotu TRUE v okamžiku dokončení zápisu do souboru. Jinak vrací FALSE
	<i>busy</i>	BOOL	Má hodnotu TRUE během zápisu do souboru
	<i>err</i>	BOOL	Příznak chyby při zápisu do souboru Pokud operace dopadla úspěšně má hodnotu FALSE, jinak TRUE.
	<i>errID</i>	UDINT	Chybový kód. Pokud operace dopadla úspěšně, errID = 0. V případě chyby errID \diamond 0.
	<i>actSize</i>	UDINT	Počet skutečně zapsaných bytů

Následující příklad ukazuje definici funkčního bloku *WriteToFile* v jazyce ST, která je zde uvedena pro možnost detailního pochopení funkce. Použití tohoto bloku pak ukazuje příklad v kapitole 6.

```

FUNCTION_BLOCK WriteToFile
(*
  Copy data from variable to file.
  If file does not exist new file is created.
  If file exists file content is overwritten.
*)
VAR_IN_OUT
  fileName : STRING; // file name
  srcVar : UDINT; // variable address
END_VAR
VAR_INPUT
  exec : BOOL; // request
  seek : UDINT; // data offset in file
  size : UDINT; // data length (size of variable)
END_VAR
VAR_OUTPUT
  done : BOOL; // action is done
  busy : BOOL; // action in progress
  err : BOOL; // error flag
  errID : UDINT; // error number
  actSize : UDINT; // really written
END_VAR
VAR
  eTrig : R_TRIG;
  errTrig : R_TRIG;
  hnd : HANDLE;
  adrVar : UDINT;
END_VAR
VAR_TEMP
  restSize : UDINT;
  written : UDINT;
  reqSize : UDINT;
  mode : TF_MODE;
END_VAR

```

```

adrVar := PTR_TO_UDINT( ADR( srcVar));
eTrig(CLK := exec);

// open file and seek position
IF eTrig.Q THEN
  busy := TRUE; done := FALSE; err := FALSE; errID := 0; actSize := 0;
  errTrig( CLK := FALSE);
  IF seek = 0 THEN mode := F_WRITE; ELSE mode := F_APPEND; END_IF;
  hnd := FileOpen( fileName := fileName, mode := mode);
  IF hnd = INVALID_HANDLE_VALUE THEN
 err := TRUE; busy := FALSE;
  ELSE
 IF seek <> 0 AND seek <> 16#FFFF_FFFF THEN
 IF FileSetPos( hFile := hnd, offset := seek) = FALSE THEN
 err := TRUE; busy := FALSE;
 END_IF;
 END_IF;
  END_IF;
END_IF;

// write data to file to variable (one sector per one PLC cycle)
IF busy THEN
  IF size > actSize THEN
 restSize := size - actSize;
 IF restSize > 512 THEN reqSize := 512; // more then one sector
 ELSE reqSize := restSize; // last sector
  END_IF;
  written := FileWrite(hFile := hnd, adrBuf := adrVar + actSize,
 size := reqSize);


  actSize := actSize + written;
  IF written <> reqSize THEN
 busy := FALSE; err := TRUE;
  ELSE
 IF actSize = size THEN
 done := TRUE; busy := FALSE;
 END_IF;
  END_IF;
ELSE
  done := TRUE;
END_IF;
ELSE
  done := done AND exec;
  err := err AND exec;
END_IF;

// set error code, if any
errTrig( CLK := err);
IF errTrig.Q THEN errID := GetLastError(); END_IF;

// close file
IF errTrig.Q OR done THEN
  IF hnd <> INVALID_HANDLE_VALUE THEN
 IF FileClose( hFile := hnd) THEN
 hnd := INVALID_HANDLE_VALUE;
 END_IF;
  END_IF;
END_IF;
END_FUNCTION_BLOCK

```

5.4 Funkční blok ReadDbxFromFile

Knihovna : *FileLib*

Funkční blok **ReadDbxFromFile** přečte data ze souboru a uloží je do paměti DataBox. Jméno souboru, ze kterého se bude číst, udává proměnná `fileName`. Adresa v DataBoxu, kam budou data uložena, je specifikována proměnnou `dstAdr`. Čtení ze souboru bude zahájeno na náběžnou hranu proměnné `exec`. Proměnná `seek` udává pozici od začátku souboru, od které budou data načítána. Čtení dat se ukončí pokud jsou načtena všechna požadovaná data, jejichž velikost udává proměnná `size` nebo pokud je při čtení dosaženo konce souboru.

Funkční blok **ReadDbxFromFile** nastaví TRUE do proměnné `done` v okamžiku, kdy se načte poslední blok dat ze souboru. Během načítání dat má proměnná `done` hodnotu FALSE a proměnná `busy` hodnotu TRUE. Počet skutečně načtených bytů udává proměnná `actSize`. Pokud bylo čtení bez chyby, proměnná `err` má hodnotu FALSE, v případě chyby má hodnotu TRUE a v proměnné `errID` je uložen chybový kód. Ten může být použit jako vstupní proměnná funkce `GetLastErrorTxt` pro získání textového popisu vzniklé chyby.

Tento funkční blok je v centrálních jednotkách řady K podporován od verze v4.6.

Popis proměnných :

	<i>Proměnná</i>	<i>Typ</i>	<i>Význam</i>
VAR_IN_OUT			
	<i>fileName</i>	STRING	Jméno souboru včetně cesty
VAR_INPUT			
	<i>exec</i>	BOOL	Řídící proměnná. Náběžná hrana (přechod z hodnotu FALSE na hodnotu TRUE) zahájí čtení ze souboru
	<i>seek</i>	UDINT	Offset od začátku souboru, od kterého je čtení zahájeno 0 Od začátku souboru Seek <> 0 Od zadané pozice
	<i>dstAdr</i>	UDINT	Adresa DataBoxu, od které budou uložena data přečtená ze souboru
	<i>size</i>	UDINT	Požadovaná velikost čtených dat v bytech
VAR_OUTPUT			
	<i>done</i>	BOOL	Má hodnotu TRUE v okamžiku dokončení čtení ze souboru Jinak vrací FALSE
	<i>busy</i>	BOOL	Má hodnotu TRUE během čtení dat ze souboru
	<i>err</i>	BOOL	Příznak chyby při čtení ze souboru Pokud operace dopadla úspěšně má hodnotu FALSE, jinak TRUE.
	<i>errID</i>	UDINT	Chybový kód. Pokud operace dopadla úspěšně, errID = 0. V případě chyby errID <> 0.
	<i>actSize</i>	UDINT	Počet skutečně načtených bytů

Následující příklad ukazuje použití funkčního bloku *ReadDbxFromFile* v jazyce ST.

5.5 Funkční blok WriteDbxToFile

Knihovna : *FileLib*

Funkční blok **WriteDbxToFile** zapíše obsah paměti DataBox do souboru. Jméno souboru, do kterého se bude zapisovat, udává proměnná *fileName*. Pokud soubor neexistuje, bude založen. Adresa paměti DataBox, kde začínají ukládaná data, je specifikována proměnnou *srcAdr*. Zápis do souboru bude zahájen na náběžnou hranu proměnné *exec*. Proměnná *seek* udává pozici od začátku souboru, od které budou data zapsána. Zápis dat se ukončí pokud jsou zapsána všechna požadovaná data, jejichž velikost udává proměnná *size*.

Funkční blok **WriteDbxToFile** nastaví TRUE do proměnné *done* v okamžiku, kdy se zapíše poslední blok dat do souboru. Během zápisu dat má proměnná *done* hodnotu FALSE a proměnná *busy* hodnotu TRUE. Počet skutečně zapsaných bytů udává proměnná *actSize*. Pokud byl zápis do souboru bez chyby, proměnná *err* má hodnotu FALSE, v případě chyby má hodnotu TRUE a v proměnné *errID* je uložen chybový kód. Ten může být použit jako vstupní proměnná funkce `GetLastErrorTxt` pro získání textového popisu vzniklé chyby.

Tento funkční blok je v centrálních jednotkách řady K podporován od verze v4.6.

Popis proměnných :

	<i>Proměnná</i>	<i>Typ</i>	<i>Význam</i>
VAR_IN_OUT			
	<i>fileName</i>	STRING	Jméno souboru včetně cesty
VAR_INPUT			
	<i>exec</i>	BOOL	Řídící proměnná. Náběžná hrana (přechod z hodnotu FALSE na hodnotu TRUE) zahájí zápis do souboru
	<i>seek</i>	UDINT	Offset v souboru, od kterého je zápis zahájen 0 Od začátku souboru 0 < seek < 16#FFFF_FFFF Od zadané pozice 16#FFFF_FFFF Přidat data na konec souboru
	<i>srcAdr</i>	UDINT	Adresa v DataBoxu, kde začínají data, která budou uložena do souboru
	<i>size</i>	UDINT	Požadovaná velikost zapisovaných dat v bytech
VAR_OUTPUT			
	<i>done</i>	BOOL	Má hodnotu TRUE v okamžiku dokončení zápisu do souboru. Jinak vrací FALSE
	<i>busy</i>	BOOL	Má hodnotu TRUE během zápisu do souboru
	<i>err</i>	BOOL	Příznak chyby při zápisu do souboru Pokud operace dopadla úspěšně má hodnotu FALSE, jinak TRUE.
	<i>errID</i>	UDINT	Chybový kód. Pokud operace dopadla úspěšně, errID = 0. V případě chyby errID <> 0.
	<i>actSize</i>	UDINT	Počet skutečně zapsaných bytů

Následující příklad ukazuje použití funkčního bloku *WriteDbxToFile* v jazyce ST.

5.6 Funkční blok WriteToFileSeq

Knihovna : *FileLib*

Funkční blok **WriteToFileSeq** zapíše obsah proměnné PLC do souboru při každém volání, kdy je proměnná *write* nastavena na hodnotu TRUE. Data jsou zapisována sekvenčně za sebe, až do doby než je soubor uzavřen nastavením vstupu *close* na hodnotu TRUE.

Jméno souboru, do kterého se bude zapisovat, udává proměnná *fileName*. Pokud soubor neexistuje, bude založen, pokud existuje bude přepsán. Jméno je akceptováno jen v případě, že soubor není ještě otevřen. Soubor se otevírá prvním zápisem a jeho stav je signalizován výstupem *open*. Adresa proměnné, jejíž obsah bude zapsán do souboru, je specifikována proměnnou *srcVar* a počet zapisovaných dat proměnnou *size*.

Funkční blok **WriteToFileSeq** signalizuje hodnotou TRUE v proměnné *open*, že je otevřen soubor pro zápis a bude jej nutné při nebo po posledním zápisu nastavením vstupu *close* zavřít.

Počet všech zapsaných bytů udává proměnná *actSize*. Pokud byl zápis do souboru bez chyby, proměnná *err* má hodnotu FALSE, v případě chyby má hodnotu TRUE a v proměnné *errID* je uložen chybový kód. Ten může být použit jako vstupní proměnná funkce *GetLastErrorTxt* pro získání textového popisu vzniklé chyby.

Popis proměnných :

	Proměnná	Typ	Význam
VAR_IN_OUT			
	<i>fileName</i>	STRING	Jméno souboru včetně cesty
	<i>srcVar</i>	UDINT	Adresa proměnné, jejíž obsah bude zapsán souboru
VAR_INPUT			
	<i>write</i>	BOOL	Řídící proměnná. Při hodnotě TRUE je obsah proměnné zapsán do souboru.
	<i>close</i>	BOOL	Řídící proměnná. Při nastavení hodnoty TRUE je soubor uzavřen. Následující zápis se stejným jménem soubor přepíše!
	<i>size</i>	UDINT	Požadovaná velikost zapisovaných dat v bytech

	Proměnná	Typ	Význam
VAR_OUTPUT			
	<i>open</i>	BOOL	Má hodnotu TRUE pokud je aktuálně otevřen souboru pro zápis. Jinak vrací FALSE
	<i>err</i>	BOOL	Příznak chyby při zápisu do souboru Pokud operace dopadla úspěšně má hodnotu FALSE, jinak TRUE.
	<i>errID</i>	UDINT	Chybový kód. Pokud operace dopadla úspěšně, errID = 0. V případě chyby errID < 0.
	<i>actSize</i>	UDINT	Počet všech zapsaných bytů

Následující příklad ukazuje použití bloku pro záznam dat přicházejících z komunikačního kanálu do souboru. V programu se využívá kromě této knihovny i knihovnu CommLib. Program zaznamenává všechna přichodící data z komunikačního kanálu pokud je proměnná *Record* nastavena na hodnotu TRUE.

```

PROGRAM ExampleWriteToFileSeq
VAR
  Record : BOOL; //record data from CH1
  FileName : STRING := 'CH1_COMM.TXT';
  iWriteToFileSeq : WriteToFileSeq;
  RecvFrom : fbRecvFrom;
  Buffer : ARRAY [0..379] OF USINT;
END_VAR

RecvFrom(rq := true, chanCode := CH1_uni, lenRx := 380,
  data := void(Buffer));

iWriteToFileSeq(fileName := FileName, srcVar := void(Buffer),
  write := Record AND RecvFrom.mesRec,
  close := NOT Record,
  size := UINT_TO_UDINT(RecvFrom.lenData));
END_PROGRAM

```

6 PŘÍKLADY

6.1 Použití funkčních bloků ReadFromFile a WriteToFile

Následující příklad ukazuje použití funkčních bloků ReadFromFile a WriteToFile. Program v příkladu otestuje po restartu systému zda-li existuje adresář *DATA*. Pokud neexistuje tak ho založí. Poté v tomto adresáři založí soubor *test.txt* a zapíše do něho data uložená v proměnné *record*. Poté se obsah souboru *test.txt* načte do proměnné *copy*, která se porovná s proměnnou *record*. Obsah obou proměnných musí být shodný. Jedná se tedy o jednoduchý test zápisu dat do souboru a jejich načtení pro kontrolu. Výsledek testu udávají proměnné *test_OK* a *test_ERR*. Důvod případných potíží je pak vidět v proměnné *problem*.

```

TYPE
  TRecord : STRUCT
 text  : STRING;
 data  : ARRAY[0..999] of USINT;
  END_STRUCT;
END_TYPE

VAR_GLOBAL
  test_OK : bool; // result
  test_ERR  : bool; // error flag
  record : TRecord; // written data
  copy : TRecord; // read data
END_VAR

FUNCTION InitRecord : BOOL
  VAR i : UINT; END_VAR

  record.text := 'Begin of file DATA/test.txt ...';
  FOR i := 0 TO 999 DO record.data[i] := UINT_TO_USINT(i); END_FOR;
  InitRecord := TRUE;
END_FUNCTION

PROGRAM Test_MMC_card
  VAR
 dir,
 read, init : BOOL;
 write : BOOL;
 fn : STRING := 'DATA/test.txt';
 dn : STRING := 'DATA/';
 WriteFile : WriteToFile;
 ReadFile : ReadFromFile;
 count : UINT;
 problem : STRING := 'No problem';
  END_VAR

  IF NOT init THEN
 init := InitRecord();
 dir := FileExists( fileName := dn);

```

```

IF NOT dir THEN
  dir := DirCreate(dirName := dn);
  IF NOT dir THEN
 test_ERR := GetLastErrTxt( errCode := GetLastErr(),
 errorMessage := problem);
  END_IF;
END_IF;
END_IF;

IF dir THEN
  IF NOT WriteFile.err AND NOT ReadFile.err THEN
 IF NOT write THEN
 count := count + 1;
 WriteFile( fileName := fn, srcVar := void( record), exec := true,
 seek := 0, size := sizeof( record), done => write);
 IF WriteFile.err THEN
 test_ERR := GetLastErrTxt( errCode := WriteFile.errID,
 errorMessage := problem);
 END_IF;
 END_IF;
 IF write AND NOT read THEN
 count := count + 1;
 ReadFile( fileName := fn, dstVar := void( copy),
 exec := true, seek := 0,
 size := sizeof( copy), done => read);
 IF ReadFile.err THEN
 test_ERR := GetLastErrTxt( errCode := ReadFile.errID,
 errorMessage := problem);
 END_IF;
 END_IF;
  END_IF;
  IF write AND read THEN
 IF record = copy THEN test_OK := true; END_IF;
  END_IF;
END_IF;
END_PROGRAM

```