

Knihovna ToStringLib

TXV 003 53.01
první vydání
září 2009
změny vyhrazeny

Historie změn

Datum	Vydání	Popis změn
Září 2009	1	První vydání

OBSAH

1 Úvod	3
1.1 Formátovací řetězec pro konverze ANY_INT_TO_STRINGF	4
1.2 Formátovací řetězec pro konverze ANY_REAL_TO_STRINGF	5
1.3 Formátovací řetězec pro konverze ANY_DATE_TO_STRING	6
1.4 Formátovací řetězec pro konverze ANY_TIME_TO_STRING	7
2 Datové typy	8
3 Konstanty	8
4 Globální proměnné	8
5 Funkce	9
5.1 Funkce BYTE_TO_STRINGF	10
5.2 Funkce WORD_TO_STRINGF	11
5.3 Funkce DWORD_TO_STRINGF	12
5.4 Funkce SINT_TO_STRINGF	13
5.5 Funkce INT_TO_STRINGF	14
5.6 Funkce DINT_TO_STRINGF	15
5.7 Funkce USINT_TO_STRINGF	16
5.8 Funkce UINT_TO_STRINGF	18
5.9 Funkce UDINT_TO_STRINGF	19
5.10 Funkce REAL_TO_STRINGF	20
5.11 Funkce LREAL_TO_STRINGF	21
5.12 Funkce DATE_TO_STRINGF	22
5.13 Funkce TIME_TO_STRINGF	23
5.14 Funkce DT_TO_STRINGF	24
5.15 Funkce TOD_TO_STRINGF	25
6 Funkční bloky	26
7 Příklad použití	26

1 ÚVOD

Knihovna ToStringLib je standardně dodávaná jako součást programovacího prostředí Mosaic. Knihovna obsahuje konverzní funkce pro převod proměnných na řetězec s možností zadávat výstupní formát.

Následují obrázek ukazuje strukturu knihovny ToStringLib v prostředí Mosaic

Pokud chceme funkce z knihovny ToStringLib použít v aplikačním programu PLC, je třeba nejprve přidat tuto knihovnu do projektu. Knihovna je dodávaná jako součást instalace prostředí Mosaic od verze v2.0.18.0.

Knihovna ToStringLib není podporovaná na systémech TC-650, u systému TC700 nelze knihovnu použít s procesorovými moduly CP-7002, CP-7003 a CP-7005.

Funkce z knihovny ToStringLib jsou podporovány v centrálních jednotkách řady K (TC700 CP-7000 a CP-7004, všechny varianty systému Foxtrot) od verze v4.3.

1.1 Formátovací řetězec pro konverze ANY_INT_TO_STRINGF

Tento formátovací řetězec se používá pro následující konverzní funkce:

- *BYTE_TO_STRINGF*
- *WORD_TO_STRINGF*
- *DWORD_TO_STRINGF*
- *SINT_TO_STRINGF*
- *INT_TO_STRINGF*
- *DINT_TO_STRINGF*
- *USINT_TO_STRINGF*
- *UINT_TO_STRINGF*
- *UDINT_TO_STRINGF*

Formátovací řetězec může kromě specifikace formátu obsahovat i další znaky, které pak budou zkopirovány do výstupního řetězce (viz příklady v následující tabulce). Položky [flags], [width] a [.prec] ve specifikaci formátu nejsou povinné. Pokud je použita položka [prec], potom je na hodnotu pohlíženo jako na číslo s pevnou desetinnou čárkou.

Hodnota	Formátovací řetězec	Výstupní string
USINT#65	'humidity: %3u%%'	'humidity: 65%'
INT#-105	'temperature: %5.1d°C'	'temperature: -10.5°C'
WORD#16#ab7	'hex value: 0x%04X'	'hex value: 0x0AB7'

1.2 Formátovací řetězec pro konverze ANY_REAL_TO_STRINGF

Tento formátovací řetězec se používá pro následující konverzní funkce:

- *REAL_TO_STRINGF*
- *LREAL_TO_STRINGF*

Formátovací řetězec může kromě specifikace formátu obsahovat i další znaky, které pak budou zkopirovány do výstupního řetězce (viz příklady v následující tabulce). Položky [flags], [width] a [.prec] ve specifikaci formátu nejsou povinné. Poslední platné cifry vypisované hodnoty budou zaokrouhleny.

Hodnota	Formátovací řetězec	Výstupní string
REAL#65.235	'humidity: %3.0f%%'	'humidity: 65%'
REAL#-10.576	'temperature: %5.1f°C'	'temperature: -10.6°C'
REAL#-10.476	'temperature: %5.1f°C'	'temperature: -10.5°C'
LREAL#12345678.9123	'current: %6.2e [A]'	'current: 1.23e+07 [A]'
LREAL#-12355678.9123	'number = %7.3G'	'number = -1.24E+07'

1.3 Formátovací řetězec pro konverze ANY_DATE_TO_STRING

Tento formátovací řetězec se používá pro následující konverzní funkce:

- *DATE_TO_STRINGF*
- *DT_TO_STRINGF*

Formátovací řetězec může kromě specifikace formátu obsahovat i další znaky, které pak budou zkopirovány do výstupního řetězce (viz příklady v následující tabulce). Pořadí jednotlivých položek ve specifikaci formátu může být libovolné. Jako oddělovač položek mohou být použity znaky '-' (pomlčka), ';' (tečka), '/' (lomítko), ':' (dvojtečka) nebo pevná mezera (16#A0).

Hodnota	Formátovací řetězec	Výstupní string
D#2007-11-05	'date: %TYYYY-MM-DD'	'date: 2007-11-05'
D#2007-11-05	'date: %TDD.MM.YYYY'	'date: 05.11.2007'
DT#2007-11-05-12:34:56	'%TYYYY-MM-DD-hh:mm:ss'	'2007-11-05-12:34:56'
DT#2007-11-05-12:34:56	'%Thh:mm:ss\$A0DD.MM.YYYY'	'12:34:56 05.11.2007'
DT#2007-11-05-12:34:56	'month = %TMM'	'month = 11'
DT#2007-11-05-12:34:56	'time : %Thh:mm [hh:mm]'	'time : 12:34 [hh:mm]'

1.4 Formátovací řetězec pro konverze ANY_TIME_TO_STRING

Tento formátovací řetězec se používá pro následující konverzní funkce:

- *TIME_TO_STRINGF*
- *TOD_TO_STRINGF*

Formátovací řetězec může kromě specifikace formátu obsahovat i další znaky, které pak budou zkopirovány do výstupního řetězce (viz příklady v následující tabulce). Pořadí jednotlivých položek ve specifikaci formátu může být libovolné. Jako oddělovač položek mohou být použity znaky '-' (pomlčka), ';' (tečka), '/' (lomítko), ':' (dvojtečka) nebo pevná mezera (16#A0).

Hodnota	Formátovací řetězec	Výstupní string
T#12:34:56.789	'time = %Thh:mm:ss.zzz'	'time = 12:34:56.789'
T#12:34:56.789	'%Tmm:ss [min:sec]'	'34:56 [min:sec]'
T#12:34:56.789	'preset : %Tss [sec]'	'preset : 56 [sec]'
T#12:34:56.789	'delay = %Tmm min'	'delay = 34 min'

2 DATOVÉ TYPY

V knihovně ToStringLib nejsou definovány žádné datové typy.

3 KONSTANTY

V knihovně ToStringLib nejsou definovány žádné konstanty.

4 GLOBÁLNÍ PROMĚNNÉ

V knihovně ToStringLib nejsou definovány žádné globální proměnné.

5 FUNKCE

Knihovna ToStringLib obsahuje následující funkce:

Všechny funkce převádí vstupní proměnnou na proměnnou typu STRING. Jinými slovy se hodnota dané proměnné zapisuje jako řetězec s možností zadávat výstupní formát. Např. pokud chceme převést proměnnou typu LREAL (reálné číslo) na řetězec, použijeme konverzní funkci *LREAL_TO_STRINGF* a máme možnost zvolit, kolik cifer a kolik desetinných míst budeme do řetězce zapisovat. To je rozdíl oproti standardní funkci *LREAL_TO_STRING*, která neumožňuje ovlivňovat výstupní formát.

5.1 Funkce BYTE_TO_STRINGF

Knihovna : ToStringLib

Funkce *BYTE_TO_STRINGF* převede vstupní proměnnou typu BYTE do proměnné typu STRING.

Popis proměnných :

<i>Proměnná</i>	<i>Typ</i>	<i>Význam</i>
VAR_INPUT		
<i>in</i>	BYTE	Hodnota, která bude převedena na STRING
<i>format</i>	STRING	Formátovací řetězec (viz kap 1.1 ANY_INT_TO_STRING)
BYTE_TO_STRINGF		
<i>Návratová hodnota</i>	STRING	Formátovaný výstup

Příklad programu s voláním funkce *BYTE_TO_STRINGF* :

```


FUNCTION_BLOCK Example_BYTE_TO_STRINGF
  VAR_OUTPUT
 Str : ARRAY[1..20] OF STRING[30];
  END_VAR

  Str[1] := BYTE_TO_STRINGF( 123, '%d' ); // '123'
  Str[2] := BYTE_TO_STRINGF( 123, '%5d' ); // ' 123'
  Str[3] := BYTE_TO_STRINGF( 123, '%05d' ); // '00123'
  Str[4] := BYTE_TO_STRINGF( 123, '%x' ); // '7b'
  Str[5] := BYTE_TO_STRINGF( 123, '%X' ); // '7B'
  Str[6] := BYTE_TO_STRINGF( 252, '%u' ); // '252'
  Str[7] := BYTE_TO_STRINGF( 252, '%5d' ); // ' -4'
  Str[8] := BYTE_TO_STRINGF( 252, '%05d' ); // '-0004'
  Str[9] := BYTE_TO_STRINGF( 255, '%x' ); // 'ff'
  Str[10] := BYTE_TO_STRINGF( 255, '%04X' ); // '00FF'
  Str[11] := BYTE_TO_STRINGF( 123, '%5.1d' ); // ' 12.3'
  Str[12] := BYTE_TO_STRINGF( 254, '%6.1d' ); // ' -0.2'
  Str[13] := BYTE_TO_STRINGF( 123, '%5.3d' ); // '0.123'
  Str[14] := BYTE_TO_STRINGF( 254, '%8.4d' ); // '-0.0002'
  Str[15] := BYTE_TO_STRINGF( 0, '%5.3d' ); // '0.000'
  Str[16] := BYTE_TO_STRINGF( 0, '0x%04x' ); // '0x0000'
  Str[17] := BYTE_TO_STRINGF( 254, '%1d' ); // '-2'
  Str[18] := BYTE_TO_STRINGF( 123, 'value : %d' ); // 'value : 123'
  Str[19] := BYTE_TO_STRINGF( 254, '%8.2d' ); // ' -0.02'
  Str[20] := BYTE_TO_STRINGF( 123, 'hex : 16#%02X' ); // 'hex : 16#7B'

END_FUNCTION_BLOCK
  
```

5.2 Funkce WORD_TO_STRINGF

Knihovna : ToStringLib

Funkce *BYTE_TO_STRINGF* převede vstupní proměnnou typu WORD do proměnné typu STRING.

Popis proměnných :

	Proměnná	Typ	Význam
VAR_INPUT			
+	<i>in</i>	WORD	Hodnota, která bude převedena na STRING
+	<i>format</i>	STRING	Formátovací řetězec (viz kap 1.1 ANY_INT_TO_STRING)
WORD_TO_STRINGF			
+	Návratová hodnota	STRING	Formátovaný výstup

Příklad programu s voláním funkce *WORD_TO_STRINGF* :

```
FUNCTION_BLOCK Example_WORD_TO_STRINGF
  VAR_OUTPUT
 Str : ARRAY[1..20] OF STRING[30];
  END_VAR

  Str[1] := WORD_TO_STRINGF( 123, '%d' ); // '123'
  Str[2] := WORD_TO_STRINGF( 123, '%5d' ); // ' 123'
  Str[3] := WORD_TO_STRINGF( 123, '%05d' ); // '00123'
  Str[4] := WORD_TO_STRINGF( 123, '%x' ); // '7b'
  Str[5] := WORD_TO_STRINGF( 12346, '%X' ); // '303A'
  Str[6] := WORD_TO_STRINGF( 252, '%u' ); // '252'
  Str[7] := WORD_TO_STRINGF( 252, '%5d' ); // ' 252'
  Str[8] := WORD_TO_STRINGF( 252, '%05d' ); // '00252'
  Str[9] := WORD_TO_STRINGF( 65535, '%x' ); // 'ffff'
  Str[10] := WORD_TO_STRINGF( 65535, '%06X' ); // '00FFFF'
  Str[11] := WORD_TO_STRINGF( 123, '%5.1d' ); // ' 12.3'
  Str[12] := WORD_TO_STRINGF( 3254, '%7.1d' ); // ' 325.4'
  Str[13] := WORD_TO_STRINGF( 123, '%5.3d' ); // '0.123'
  Str[14] := WORD_TO_STRINGF( 254, '%8.4d' ); // ' 0.0254'
  Str[15] := WORD_TO_STRINGF( 0, '%5.3d' ); // '0.000'
  Str[16] := WORD_TO_STRINGF( 0, '0x%04x' ); // '0x0000'
  Str[17] := WORD_TO_STRINGF( 35254, '%1d' ); // '-30282'
  Str[18] := WORD_TO_STRINGF( 123, 'value : %d' ); // 'value : 123'
  Str[19] := WORD_TO_STRINGF( 35254, '%8.2d' ); // '-302.82'
  Str[20] := WORD_TO_STRINGF( 123, 'hex: 16#%04X'); // 'hex: 16#007B'

END_FUNCTION_BLOCK
```

5.3 Funkce **DWORD_TO_STRINGF**

Knihovna : *ToStringLib*

Funkce **DWORD_TO_STRINGF** převede vstupní proměnnou typu DWORD do proměnné typu STRING.

Popis proměnných :

Proměnná	Typ	Význam
VAR_INPUT		
■ in	DWORD	Hodnota, která bude převedena na STRING
■ format	STRING	Formátovací řetězec (viz kap 1.1 ANY_INT_TO_STRING)
DWORD_TO_STRINGF		
■ Návratová hodnota	STRING	Formátovaný výstup

Příklad programu s voláním funkce **DWORD_TO_STRINGF** :

```

FUNCTION_BLOCK Example_DWORD_TO_STRINGF
  VAR_OUTPUT
 Str : ARRAY[1..20] OF STRING[30];
  END_VAR


  Str[1] := DWORD_TO_STRINGF( 123, '%d' ); // '123'
  Str[2] := DWORD_TO_STRINGF( 123, '%5d' ); // ' 123'
  Str[3] := DWORD_TO_STRINGF( 123, '%05d' ); // '00123'
  Str[4] := DWORD_TO_STRINGF( 123, '%x' ); // '7b'
  Str[5] := DWORD_TO_STRINGF( 12345678, '%08X' ); // '00BC614E'
  Str[6] := DWORD_TO_STRINGF( 252, '%u' ); // '252'
  Str[7] := DWORD_TO_STRINGF( 252, '%5d' ); // ' 252'
  Str[8] := DWORD_TO_STRINGF( 252, '%05d' ); // '00252'
  Str[9] := DWORD_TO_STRINGF( 16#ffff_ffff, '%x' ); // 'ffffffff'
  Str[10] := DWORD_TO_STRINGF( 16#ffff_ffff, '%06X' ); // 'FFFFFFFF'
  Str[11] := DWORD_TO_STRINGF( 123, '%.5.1d' ); // ' 12.3'
  Str[12] := DWORD_TO_STRINGF( 3254, '%7.1d' ); // ' 325.4'
  Str[13] := DWORD_TO_STRINGF( 123, '%5.3d' ); // '0.123'
  Str[14] := DWORD_TO_STRINGF( 254, '%8.4d' ); // ' 0.0254'
  Str[15] := DWORD_TO_STRINGF( 0, '%5.3d' ); // '0.000'
  Str[16] := DWORD_TO_STRINGF( 0, '0x%04x' ); // '0x0000'
  Str[17] := DWORD_TO_STRINGF( 35254, '%1d' ); // '35254'
  Str[18] := DWORD_TO_STRINGF( 123, 'value : %d' ); // 'value : 123'
  Str[19] := DWORD_TO_STRINGF( 35254, '%8.2d' ); // ' 352.54';
  Str[20] := DWORD_TO_STRINGF( 16#1234_ABCD, 'hex: 16%#08X' ); // 'hex: 16#1234ABCD'

END_FUNCTION_BLOCK

```

5.4 Funkce SINT_TO_STRINGF

Knihovna : ToStringLib

Funkce *SINT_TO_STRINGF* převede vstupní proměnnou typu SINT do proměnné typu STRING.

Popis proměnných :

	Proměnná	Typ	Význam
VAR_INPUT			
+	<i>in</i>	SINT	Hodnota, která bude převedena na STRING
+	<i>format</i>	STRING	Formátovací řetězec (viz kap 1.1 ANY_INT_TO_STRING)
SINT_TO_STRINGF			
+	Návratová hodnota	STRING	Formátovaný výstup

Příklad programu s voláním funkce *SINT_TO_STRINGF* :

```

FUNCTION_BLOCK Example_SINT_TO_STRINGF
 VAR_OUTPUT
 Str : ARRAY[1..20] OF STRING[30];
 END_VAR


 Str[1] := SINT_TO_STRINGF( 123, '%d' ); // '123'
 Str[2] := SINT_TO_STRINGF( 123, '%5d' ); // ' 123'
 Str[3] := SINT_TO_STRINGF( 123, '%05d' ); // '00123'
 Str[4] := SINT_TO_STRINGF( 123, '%x' ); // '7b'
 Str[5] := SINT_TO_STRINGF( 123, '%X' ); // '7B'
 Str[6] := SINT_TO_STRINGF( -123, '%d' ); // '-123'
 Str[7] := SINT_TO_STRINGF( -123, '%5d' ); // '-123'
 Str[8] := SINT_TO_STRINGF( -123, '%05d' ); // '-0123'
 Str[9] := SINT_TO_STRINGF( -1, '%x' ); // 'ff'
 Str[10] := SINT_TO_STRINGF( -1, '%04X' ); // '00FF'
 Str[11] := SINT_TO_STRINGF( 123, '%5.1d' ); // ' 12.3'
 Str[12] := SINT_TO_STRINGF( -123, '%6.1d' ); // ' -12.3'
 Str[13] := SINT_TO_STRINGF( 123, '%5.3d' ); // '0.123'
 Str[14] := SINT_TO_STRINGF( -123, '%8.4d' ); // '-0.0123'
 Str[15] := SINT_TO_STRINGF( 0, '%5.3d' ); // '0.000'
 Str[16] := SINT_TO_STRINGF( 0, '0x%04x' ); // '0x0000'
 Str[17] := SINT_TO_STRINGF( -123, '%1d' ); // '-123'
 Str[18] := SINT_TO_STRINGF( 123, 'value : %d' ); // 'value : 123'
 Str[19] := SINT_TO_STRINGF( -123, '%8.2d' ); // '-1.23'
 Str[20] := SINT_TO_STRINGF( 123, 'val: %4.1d mA' ); // 'val: 12.3 mA'

END_FUNCTION_BLOCK

```

5.5 Funkce INT_TO_STRINGF

Knihovna : ToStringLib

Funkce `INT_TO_STRINGF` převede vstupní proměnnou typu INT do proměnné typu STRING.

Popis proměnných :

	Proměnná	Typ	Význam
VAR_INPUT			
■	<code>in</code>	INT	Hodnota, která bude převedena na STRING
■	<code>format</code>	STRING	Formátovací řetězec (viz kap 1.1 ANY_INT_TO_STRING)
INT_TO_STRINGF			
■	Návratová hodnota	STRING	Formátovaný výstup

Příklad programu s voláním funkce `INT_TO_STRINGF` :

```

FUNCTION_BLOCK Example_INT_TO_STRINGF
  VAR_OUTPUT
 Str : ARRAY[1..20] OF STRING[30];
  END_VAR

  Str[1] := INT_TO_STRINGF( 123, '%d' ); // '123'
  Str[2] := INT_TO_STRINGF( 123, '%5d' ); // ' 123'
  Str[3] := INT_TO_STRINGF( 123, '%05d' ); // '00123'
  Str[4] := INT_TO_STRINGF( 123, '%x' ); // '7b'
  Str[5] := INT_TO_STRINGF( 123, '%X' ); // '7B'
  Str[6] := INT_TO_STRINGF(-123, '%d' ); // '-123'
  Str[7] := INT_TO_STRINGF(-123, '%5d' ); // '-123'
  Str[8] := INT_TO_STRINGF(-123, '%05d' ); // '-0123'
  Str[9] := INT_TO_STRINGF(-1, '%x' ); // 'ffff'
  Str[10] := INT_TO_STRINGF(-1, '%06X' ); // '00FFFF'
  Str[11] := INT_TO_STRINGF( 123, '%.5.1d' ); // ' 12.3'
  Str[12] := INT_TO_STRINGF(-123, '%.6.1d' ); // '-12.3'
  Str[13] := INT_TO_STRINGF( 123, '%.5.3d' ); // '0.123'
  Str[14] := INT_TO_STRINGF(-123, '%.8.4d' ); // '-0.0123'
  Str[15] := INT_TO_STRINGF( 0, '%.5.3d' ); // '0.000'
  Str[16] := INT_TO_STRINGF( 0, '0x%04x' ); // '0x0000'
  Str[17] := INT_TO_STRINGF(-123, '%1d' ); // '-123'
  Str[18] := INT_TO_STRINGF( 123, 'value : %d' ); // 'value : 123'
  Str[19] := INT_TO_STRINGF(-123, '%.8.2d' ); // '-1.23'
  Str[20] := INT_TO_STRINGF( 123, 'val: %.4.1d mA' ); // 'val: 12.3 mA'

END_FUNCTION_BLOCK

```

5.6 Funkce DINT_TO_STRINGF

Knihovna : ToStringLib

Funkce *DINT_TO_STRINGF* převede vstupní proměnnou typu DINT do proměnné typu STRING.

Popis proměnných :

	Proměnná	Typ	Význam
VAR_INPUT			
	<i>in</i>	DINT	Hodnota, která bude převedena na STRING
	<i>format</i>	STRING	Formátovací řetězec (viz kap 1.1 ANY_INT_TO_STRING)
DINT_TO_STRINGF			
	Návratová hodnota	STRING	Formátovaný výstup

Příklad programu s voláním funkce *DINT_TO_STRINGF* :

```

FUNCTION_BLOCK Example_DINT_TO_STRINGF
 VAR_OUTPUT
 Str : ARRAY[1..20] OF STRING[30];
 END_VAR

 Str[1] := DINT_TO_STRINGF( 12345678, '%d' ); // '12345678'
 Str[2] := DINT_TO_STRINGF( 12345678, '%5d' ); // '12345678'
 Str[3] := DINT_TO_STRINGF( 12345678, '%09d' ); // '012345678'
 Str[4] := DINT_TO_STRINGF( 12345678, '%x' ); // 'bc614e'
 Str[5] := DINT_TO_STRINGF( 12345678, '%08X' ); // '00BC614E'
 Str[6] := DINT_TO_STRINGF( -12345678, '%d' ); // '-12345678'
 Str[7] := DINT_TO_STRINGF( -12345678, '%10d' ); // ' -12345678'
 Str[8] := DINT_TO_STRINGF( -12345678, '%010d' ); // '-012345678'
 Str[9] := DINT_TO_STRINGF( -1, '%x' ); // 'fffffff'
 Str[10] := DINT_TO_STRINGF( -1, '%08X' ); // 'FFFFFFF'
 Str[11] := DINT_TO_STRINGF( 12345678, '%5.1d' ); // '1234567.8'
 Str[12] := DINT_TO_STRINGF( -12345678, '%6.1d' ); // '-1234567.8'
 Str[13] := DINT_TO_STRINGF( 12345678, '%5.3d' ); // '12345.678'
 Str[14] := DINT_TO_STRINGF( -12345678, '%8.4d' ); // '-1234.5678'
 Str[15] := DINT_TO_STRINGF( 0, '%5.3d' ); // '0.000'
 Str[16] := DINT_TO_STRINGF( 0, '0x%04X' ); // '0x0000'
 Str[17] := DINT_TO_STRINGF( -12345678, '%1d' ); // '-12345678'
 Str[18] := DINT_TO_STRINGF( 12345678, 'value : %d' ); // 'value : 12345678'
 Str[19] := DINT_TO_STRINGF( -12345678, '%8.2d' ); // '-123456.78'
 Str[20] := DINT_TO_STRINGF( 12345678, 'val: %4.1d mA' ); // 'val: 1234567.8 mA'
END_FUNCTION_BLOCK

```

5.7 Funkce **USINT_TO_STRINGF**

Knihovna : *ToStringLib*

Funkce **USINT_TO_STRINGF** převede vstupní proměnnou typu USINT do proměnné typu STRING.

Popis proměnných :

	Proměnná	Typ	Význam
VAR_INPUT			
■	<i>in</i>	USINT	Hodnota, která bude převedena na STRING
■	<i>format</i>	STRING	Formátovací řetězec (viz kap 1.1 ANY_INT_TO_STRING)
USINT_TO_STRINGF			
■	Návratová hodnota	STRING	Formátovaný výstup

Příklad programu s voláním funkce **USINT_TO_STRINGF** :

```

FUNCTION_BLOCK Example_USINT_TO_STRINGF
VAR_OUTPUT
 Str : ARRAY[1..20] OF STRING[30];
END_VAR
VAR
 forString : ARRAY [1..20] OF STRING [20] := [
 '%d', // 1
 '%5d', // 2
 '%05d', // 3
 '%x', // 4
 '%X', // 5
 '%u', // 6
 '%5d', // 7
 '%05d', // 8
 '%x', // 9
 '%04X', // 10
 '%5.1d', // 11
 '%6.1d', // 12
 '%5.3d', // 13
 '%8.4d', // 14
 '%5.3d', // 15
 '0x%04x', // 16
 '%1d', // 17
 'value : %d', // 18
 '%8.2d', // 19
 'val: %4.1d mA']; // 20
END_VAR
 
```

```
Str[1]  := USINT_TO_STRINGF( 123, forString[1] ) ; // '123'
Str[2]  := USINT_TO_STRINGF( 123, forString[2] ) ; // ' 123'
Str[3]  := USINT_TO_STRINGF( 123, forString[3] ) ; // '00123'
Str[4]  := USINT_TO_STRINGF( 123, forString[4] ) ; // '7b'
Str[5]  := USINT_TO_STRINGF( 123, forString[5] ) ; // '7B'
Str[6]  := USINT_TO_STRINGF( 252, forString[6] ) ; // '252'
Str[7]  := USINT_TO_STRINGF( 252, forString[7] ) ; // ' -4'
Str[8]  := USINT_TO_STRINGF( 252, forString[8] ) ; // '-0004'
Str[9]  := USINT_TO_STRINGF( 255, forString[9] ) ; // 'ff'
Str[10] := USINT_TO_STRINGF( 255, forString[10] ) ; // '00FF'
Str[11] := USINT_TO_STRINGF( 123, forString[11] ) ; // ' 12.3'
Str[12] := USINT_TO_STRINGF( 254, forString[12] ) ; // ' -0.2'
Str[13] := USINT_TO_STRINGF( 123, forString[13] ) ; // '0.123'
Str[14] := USINT_TO_STRINGF( 254, forString[14] ) ; // ' -0.0002'
Str[15] := USINT_TO_STRINGF( 0, forString[15] ) ; // '0.000'
Str[16] := USINT_TO_STRINGF( 0, forString[16] ) ; // '0x0000'
Str[17] := USINT_TO_STRINGF( 254, forString[17] ) ; // '-2'
Str[18] := USINT_TO_STRINGF( 123, forString[18] ) ; // 'value : 123'
Str[19] := USINT_TO_STRINGF( 254, forString[19] ) ; // ' -0.02'
Str[20] := USINT_TO_STRINGF( 123, forString[20]) ; // 'val: 12.3 mA'

END_FUNCTION_BLOCK
```

5.8 Funkce *UINT_TO_STRINGF*

Knihovna : *ToStringLib*

Funkce *UINT_TO_STRINGF* převede vstupní proměnnou typu *UINT* do proměnné typu *STRING*.

Popis proměnných :

<i>Proměnná</i>	<i>Typ</i>	<i>Význam</i>
VAR_INPUT		
■ <i>in</i>	UINT	Hodnota, která bude převedena na STRING
■ <i>format</i>	STRING	Formátovací řetězec (viz kap 1.1 ANY_INT_TO_STRING)
UINT_TO_STRINGF		
■ <i>Návratová hodnota</i>	STRING	Formátovaný výstup

Příklad programu s voláním funkce *UINT_TO_STRINGF* :

```

FUNCTION_BLOCK Example_UINT_TO_STRINGF
  VAR_OUTPUT
 Str : ARRAY[1..20] OF STRING[30];
  END_VAR

  Str[1] := UINT_TO_STRINGF( 123, '%d' ); // '123'
  Str[2] := UINT_TO_STRINGF( 123, '%5d' ); // ' 123'
  Str[3] := UINT_TO_STRINGF( 123, '%05d' ); // '00123'
  Str[4] := UINT_TO_STRINGF( 123, '%x' ); // '7b'
  Str[5] := UINT_TO_STRINGF( 12346, '%X' ); // '303A'
  Str[6] := UINT_TO_STRINGF( 252, '%u' ); // '252'
  Str[7] := UINT_TO_STRINGF( 252, '%5d' ); // ' 252'
  Str[8] := UINT_TO_STRINGF( 252, '%05d' ); // '00252'
  Str[9] := UINT_TO_STRINGF( 65535, '%x' ); // 'ffff'
  Str[10] := UINT_TO_STRINGF( 65535, '%06X' ); // '00FFFF'
  Str[11] := UINT_TO_STRINGF( 123, '%5.1d' ); // ' 12.3'
  Str[12] := UINT_TO_STRINGF( 3254, '%7.1d' ); // ' 325.4'
  Str[13] := UINT_TO_STRINGF( 123, '%5.3d' ); // '0.123'
  Str[14] := UINT_TO_STRINGF( 254, '%8.4d' ); // ' 0.0254'
  Str[15] := UINT_TO_STRINGF( 0, '%5.3d' ); // '0.000'
  Str[16] := UINT_TO_STRINGF( 0, '0x%04x' ); // '0x0000'
  Str[17] := UINT_TO_STRINGF( 35254, '%1d' ); // '-30282'
  Str[18] := UINT_TO_STRINGF( 123, 'value : %d'  ); // 'value : 123'
  Str[19] := UINT_TO_STRINGF( 35254, '%8.2d' ); // '-302.82'
  Str[20] := UINT_TO_STRINGF( 123, 'val: %4.1d mA'); // 'val: 12.3 mA'

END_FUNCTION_BLOCK

```

5.9 Funkce UDINT_TO_STRINGF

Knihovna : ToStringLib

Funkce *UDINT_TO_STRINGF* převede vstupní proměnnou typu UDINT do proměnné typu STRING.

Popis proměnných :

	<i>Proměnná</i>	<i>Typ</i>	<i>Význam</i>
VAR_INPUT			
■	<i>in</i>	UDINT	Hodnota, která bude převedena na STRING
■	<i>format</i>	STRING	Formátovací řetězec (viz kap 1.1 ANY_INT_TO_STRING)
UDINT_TO_STRINGF			
■	Návratová hodnota	STRING	Formátovaný výstup

Příklad programu s voláním funkce *UDINT_TO_STRINGF* :

```

FUNCTION_BLOCK Example_UDINT_TO_STRINGF
VAR_OUTPUT
 Str : ARRAY[1..20] OF STRING[30];
END_VAR

Str[1] := UDINT_TO_STRINGF( 123, '%d' ); // '123'
Str[2] := UDINT_TO_STRINGF( 123, '%5d' ); // ' 123'
Str[3] := UDINT_TO_STRINGF( 123, '%05d' ); // '00123'
Str[4] := UDINT_TO_STRINGF( 123, '%x' ); // '7b'
Str[5] := UDINT_TO_STRINGF( 12345678, '%08X' ); // '00BC614E'
Str[6] := UDINT_TO_STRINGF( 252, '%u' ); // '252'
Str[7] := UDINT_TO_STRINGF( 252, '%5d' ); // ' 252'
Str[8] := UDINT_TO_STRINGF( 252, '%05d' ); // '00252'
Str[9] := UDINT_TO_STRINGF( 16#ffff_ffff, '%x' ); // 'ffffffff'
Str[10] := UDINT_TO_STRINGF( 16#ffff_ffff, '%06X' ); // 'FFFFFFFF'
Str[11] := UDINT_TO_STRINGF( 123, '%5.1d' ); // ' 12.3'
Str[12] := UDINT_TO_STRINGF( 3254, '%7.1d' ); // ' 325.4'
Str[13] := UDINT_TO_STRINGF( 123, '%5.3d' ); // '0.123'
Str[14] := UDINT_TO_STRINGF( 254, '%8.4d' ); // ' 0.0254'
Str[15] := UDINT_TO_STRINGF( 0, '%5.3d' ); // '0.000'
Str[16] := UDINT_TO_STRINGF( 0, '0x%04x' ); // '0x0000'
Str[17] := UDINT_TO_STRINGF( 35254, '%1d' ); // '35254'
Str[18] := UDINT_TO_STRINGF( 123, 'value : %d' ); // 'value : 123'
Str[19] := UDINT_TO_STRINGF( 35254, '%8.2d' ); // ' 352.54';
Str[20] := UDINT_TO_STRINGF( 123, 'val: %4.1d mA'); // 'val: 12.3 mA'

END_FUNCTION_BLOCK

```

5.10 Funkce REAL_TO_STRINGF

Knihovna : ToStringLib

Funkce *REAL_TO_STRINGF* převede vstupní proměnnou typu REAL do proměnné typu STRING.

Popis proměnných :

	<i>Proměnná</i>	<i>Typ</i>	<i>Význam</i>
VAR_INPUT			
■	<i>in</i>	REAL	Hodnota, která bude převedena na STRING
■	<i>format</i>	STRING	Formátovací řetězec (viz kap 1.2 ANY_REAL_TO_STRING)
REAL_TO_STRINGF			
■	Návratová hodnota	STRING	Formátovaný výstup

Příklad programu s voláním funkce *REAL_TO_STRINGF* :

```

FUNCTION_BLOCK Example_REAL_TO_STRINGF
  VAR_OUTPUT
 Str : ARRAY[1..20] OF STRING[30];
  END_VAR


  Str[1] := REAL_TO_STRINGF( 123.0, '%f' ); // '123.000000'
  Str[2] := REAL_TO_STRINGF( 123.0, '%.1f' ); // ' 123.0'
  Str[3] := REAL_TO_STRINGF( 123.0, '%e' ); // '1.230000e+02'
  Str[4] := REAL_TO_STRINGF( -123.0, '%.1e' ); // '-1.2e+02'
  Str[5] := REAL_TO_STRINGF( 123.0, '%x' ); // '42f60000'
  Str[6] := REAL_TO_STRINGF( -123.0, '%X' ); // 'C2F60000'
  Str[7] := REAL_TO_STRINGF( -123.0, '%g' ); // '-123'
  Str[8] := REAL_TO_STRINGF( -123.0, '%06g' ); // '-00123'
  Str[9] := REAL_TO_STRINGF( -1.099, '%6g' ); // '-1.099'
  Str[10] := REAL_TO_STRINGF( -1.099, '%4.2g' ); // '-1.1'
  Str[11] := REAL_TO_STRINGF( 0.99, '%5.3f' ); // '0.990'
  Str[12] := REAL_TO_STRINGF( 0.99, '%5.3E' ); // '9.900E-01'
  Str[13] := REAL_TO_STRINGF( 0.99, '%5.3g' ); // ' 0.99'
  Str[14] := REAL_TO_STRINGF( 0.99, '%-8.2f' ); // '0.99 '
  Str[15] := REAL_TO_STRINGF( 0.0, '%f' ); // '0.000000'
  Str[16] := REAL_TO_STRINGF( 0.0, '%e' ); // '0.000000e+00'
  Str[17] := REAL_TO_STRINGF( 0.0, '%g' ); // '0'
  Str[18] := REAL_TO_STRINGF( 123.0, 'value : %5.2f' ); // 'value : 123.00'
  Str[19] := REAL_TO_STRINGF( 123.0, 'val: %6g mA' ); // 'val: 123 mA'
  Str[20] := REAL_TO_STRINGF( 123.0, 'val: %4.1g mA' ); // 'val: 1e+02 mA'

END_FUNCTION_BLOCK

```

5.11 Funkce LREAL_TO_STRINGF

Knihovna : ToStringLib

Funkce *LREAL_TO_STRINGF* převede vstupní proměnnou typu LREAL do proměnné typu STRING.

Popis proměnných :

	<i>Proměnná</i>	<i>Typ</i>	<i>Význam</i>
VAR_INPUT			
■	<i>in</i>	LREAL	Hodnota, která bude převedena na STRING
■	<i>format</i>	STRING	Formátovací řetězec (viz kap 1.2 ANY_REAL_TO_STRING)
LREAL_TO_STRINGF			
■	Návratová hodnota	STRING	Formátovaný výstup

Příklad programu s voláním funkce *LREAL_TO_STRINGF* :

```

FUNCTION_BLOCK Example_LREAL_TO_STRINGF
  VAR_OUTPUT
 Str : ARRAY[1..20] OF STRING[30];
  END_VAR


  Str[1] := LREAL_TO_STRINGF( 123.0, '%f' ); // '123.000000'
  Str[2] := LREAL_TO_STRINGF( 123.0, '%.1f' ); // ' 123.0'
  Str[3] := LREAL_TO_STRINGF( 123.0, '%e' ); // '1.230000e+02'
  Str[4] := LREAL_TO_STRINGF( -123.0, '%.1e' ); // '-1.2e+02'
  Str[5] := LREAL_TO_STRINGF( 123.0, '%G' ); // '123'
  Str[6] := LREAL_TO_STRINGF( -123.0, '%06G' ); // '-00123'
  Str[7] := LREAL_TO_STRINGF( -123.0, '%g' ); // '-123'
  Str[8] := LREAL_TO_STRINGF( -123.0, '%06g' ); // '-00123'
  Str[9] := LREAL_TO_STRINGF( -1.099, '%6g' ); // '-1.099'
  Str[10] := LREAL_TO_STRINGF( -1.099, '%4.2g' ); // '-1.1'
  Str[11] := LREAL_TO_STRINGF( 0.99, '%5.3f' ); // '0.990'
  Str[12] := LREAL_TO_STRINGF( 0.99, '%5.3E' ); // '9.900E-01'
  Str[13] := LREAL_TO_STRINGF( 0.99, '%5.3g' ); // ' 0.99'
  Str[14] := LREAL_TO_STRINGF( 0.99, '%-8.2f' ); // '0.99 '
  Str[15] := LREAL_TO_STRINGF( 0.0, '%f' ); // '0.000000'
  Str[16] := LREAL_TO_STRINGF( 0.0, '%e' ); // '0.000000e+00'
  Str[17] := LREAL_TO_STRINGF( 0.0, '%g' ); // '0'
  Str[18] := LREAL_TO_STRINGF( 123.0, 'value : %5.2f' ); // 'value : 123.00'
  Str[19] := LREAL_TO_STRINGF( 123.0, 'val: %6g mA' ); // 'val: 123 mA'
  Str[20] := LREAL_TO_STRINGF( 123.0, 'val: %4.1g mA' ); // 'val: 1e+02 mA'

END_FUNCTION_BLOCK

```

5.12 Funkce DATE_TO_STRINGF

Knihovna : ToStringLib

Funkce *DATE_TO_STRINGF* převede vstupní proměnnou typu DATE do proměnné typu STRING.

Popis proměnných :

	<i>Proměnná</i>	<i>Typ</i>	<i>Význam</i>
VAR_INPUT			
	<i>in</i>	DATE	Hodnota, která bude převedena na STRING
	<i>format</i>	STRING	Formátovací řetězec (viz kap 1.3 ANY_DATE_TO_STRING)
DATE_TO_STRINGF			
	Návratová hodnota	STRING	Formátovaný výstup

Příklad programu s voláním funkce *DATE_TO_STRINGF* :

```

FUNCTION_BLOCK Example_DATE_TO_STRINGF
 VAR_OUTPUT
 Str : ARRAY[1..10] OF STRING[50];
 END_VAR


 Str[1] := DATE_TO_STRINGF( D#2008-05-30, '%YYYY-MM-DD' ); // '2008-05-30'
 Str[2] := DATE_TO_STRINGF( D#2008-05-30, '%YYYY-Y-M-D' ); // '2008-5-30'
 Str[3] := DATE_TO_STRINGF( D#2008-05-30, '%TDD.MM.YYYY' ); // '30.05.2008'
 Str[4] := DATE_TO_STRINGF( D#2008-05-30, '%TYY/MM/DD' ); // '08/05/30'
 Str[5] := DATE_TO_STRINGF( D#2008-05-30, '%YYYY' ); // '2008'
 Str[6] := DATE_TO_STRINGF( D#2008-05-30, 'year : %YYYY' ); // 'year : 2008'
 Str[7] := DATE_TO_STRINGF( D#2008-05-30, 'month = %TMM' ); // 'month = 05'
 Str[8] := DATE_TO_STRINGF( D#2008-05-30, 'day ... %TDD' ); // 'day ... 30'
 Str[9] := DATE_TO_STRINGF( D#2008-05-30, '%TDD-MM-YYYY [day-month-year]' );
 // '30-05-2008 [day-month-year]'
 Str[10]:= DATE_TO_STRINGF( D#2008-05-30, '$0A$r%YYYY-MM-DD,' );
 // '$1$r2008-05-30,'

END_FUNCTION_BLOCK

```

5.13 Funkce TIME_TO_STRINGF

Knihovna : ToStringLib

Funkce *TIME_TO_STRINGF* převede vstupní proměnnou typu TIME do proměnné typu STRING.

Popis proměnných :

	<i>Proměnná</i>	<i>Typ</i>	<i>Význam</i>
VAR_INPUT			
■	<i>in</i>	TIME	Hodnota, která bude převedena na STRING
■	<i>format</i>	STRING	Formátovací řetězec (viz kap 1.4 ANY_TIME_TO_STRING)
TIME_TO_STRINGF			
■	Návratová hodnota	STRING	Formátovaný výstup

Příklad programu s voláním funkce *TIME_TO_STRINGF* :


```

FUNCTION_BLOCK Example_TIME_TO_STRINGF
  VAR_OUTPUT
 Str : ARRAY[1..20] OF STRING[50];
  END_VAR

  Str[1] := TIME_TO_STRINGF( T#12:34:56.789, '%Thh:mm:ss.zzz' ); // '12:34:56.789'
  Str[2] := TIME_TO_STRINGF( T#12:34:56.789, '%Thh:mm:ss.zz' ); // '12:34:56.78'
  Str[3] := TIME_TO_STRINGF( T#12:34:56.789, '%Thh:mm:ss.z' ); // '12:34:56.7'
  Str[4] := TIME_TO_STRINGF( T#12:34:56.789, '%Thh:mm:ss' ); // '12:34:56'
  Str[5] := TIME_TO_STRINGF( T#12:34:56.789, '%Thh:mm' ); // '12:34'
  Str[6] := TIME_TO_STRINGF( T#12:34:56.789, '%Thh' ); // '12'
  Str[7] := TIME_TO_STRINGF( T#12:34:56.789, '%Tmm' ); // '34'
  Str[8] := TIME_TO_STRINGF( T#12:34:56.789, '%Tss' ); // '56'
  Str[9] := TIME_TO_STRINGF( T#12:34:56.789, '%Tss.z' ); // '56.7'
  Str[10]:= TIME_TO_STRINGF( T#12:34:56.789, '%Tss.zz' ); // '56.78'
  Str[11]:= TIME_TO_STRINGF( T#12:34:56.789, '%Tss.zzz' ); // '56.789'
  Str[12]:= TIME_TO_STRINGF( T#12:34:56.789, '%Tmm:ss.z' ); // '34:56.7'
  Str[13]:= TIME_TO_STRINGF( T#12:34:56.789, '%Tmm:ss.zz' ); // '34:56.78'
  Str[14]:= TIME_TO_STRINGF( T#12:34:56.789, '%Tmm:ss.zzz' ); // '34:56.789'
  Str[15]:= TIME_TO_STRINGF( T#12:34:56.789, '%s' ); // '12:34:56.789'
  Str[16]:= TIME_TO_STRINGF( T#12:34:56.789, '%Thh:mm:ss.z' ); // '12:34:56.7'
  Str[17]:= TIME_TO_STRINGF( T#12:34:56.789, '%Thh/mm/ss.z' ); // '12/34/56.7'
  Str[18]:= TIME_TO_STRINGF( T#12:34:56.789, 'time = %Thh:mm:ss.z [h:m:s.ms]' );
 // 'time = 12:34:56.7 [h:m:s.ms]'
  Str[19]:= TIME_TO_STRINGF( T#12:34:56.789, '%Thh:mm:ss.z' ); // '12:34:56.7'
END_FUNCTION_BLOCK
  
```

5.14 Funkce DT_TO_STRINGF

Knihovna : ToStringLib

Funkce *DT_TO_STRINGF* převede vstupní proměnnou typu *DATE_AND_TIME* do proměnné typu *STRING*.

Popis proměnných :

	<i>Proměnná</i>	<i>Typ</i>	<i>Význam</i>
VAR_INPUT			
	<i>in</i>	DT	Hodnota, která bude převedena na STRING
	<i>format</i>	STRING	Formátovací řetězec (viz kap 1.3 ANY_REAL_TO_STRING)
DT_TO_STRINGF			
	Návratová hodnota	STRING	Formátovaný výstup

Příklad programu s voláním funkce *DT_TO_STRINGF* :

```


FUNCTION_BLOCK Example_DT_TO_STRINGF
VAR_OUTPUT
 Str : ARRAY[1..20] OF STRING[50];
END_VAR
VAR
 dateVar : DATE_AND_TIME := DT#2008-05-30-12:34:56;
END_VAR

Str[1] := DT_TO_STRINGF( dateVar, '%TDD.MM.YYYY$A0hh:mm:ss'); // '30.05.2008 12:34:56'
Str[2] := DT_TO_STRINGF( dateVar, '%YYYY-Y-M-D'); // '2008-5-30'
Str[3] := DT_TO_STRINGF( dateVar, '%TYY/MM/DD-hh:mm'); // '08/05/30-12:34'
Str[4] := DT_TO_STRINGF( dateVar, '%TYY/MM/DD$A0hh:mm'); // '08/05/30 12:34'
Str[5] := DT_TO_STRINGF( dateVar, 'year : %YYYY'); // 'year : 2008'
Str[6] := DT_TO_STRINGF( dateVar, 'month : %TMM'); // 'month : 05'
Str[7] := DT_TO_STRINGF( dateVar, 'day : %TDD'); // 'day : 30'
Str[8] := DT_TO_STRINGF( dateVar, 'hour : %Thh'); // 'hour : 12'
Str[9] := DT_TO_STRINGF( dateVar, 'min : %Tmm'); // 'min : 34'
Str[10] := DT_TO_STRINGF( dateVar, 'sec : %Tss'); // 'sec : 56'
Str[11] := DT_TO_STRINGF( dateVar, '%s'); // '2008-05-30-12:34:56'
Str[12] := DT_TO_STRINGF( dateVar, '%Thh:mm:ss'); // '12:34:56'
Str[13] := DT_TO_STRINGF( dateVar, 'date : %YYYY/MM/DD [year/month/day]'); // 'date : 2008/05/30 [year/month/day]'
Str[14] := DT_TO_STRINGF( dateVar, 'time = %Thh:mm:ss [hour:min:sec]'); // 'time = 12:34:56 [hour:min:sec]'

END_FUNCTION_BLOCK

```

5.15 Funkce *TOD_TO_STRINGF*

Knihovna : *ToStringLib*

Funkce *TOD_TO_STRINGF* převede vstupní proměnnou typu *TIME_OF_DAY* do proměnné typu *STRING*.

Popis proměnných :

	<i>Proměnná</i>	<i>Typ</i>	<i>Význam</i>
VAR_INPUT			
	<i>in</i>	TOD	Hodnota, která bude převedena na STRING
	<i>format</i>	STRING	Formátovací řetězec (viz kap 1.4 ANY_TIME_TO_STRING)
TOD_TO_STRINGF			
	Návratová hodnota	STRING	Formátovaný výstup

Příklad programu s voláním funkce *TOD_TO_STRINGF* :

```

FUNCTION_BLOCK Example_TOD_TO_STRINGF
  VAR_OUTPUT
 Str : ARRAY[1..20] OF STRING[50];
  END_VAR

  Str[1] := TOD_TO_STRINGF( T#12:34:56.789, '%Thh:mm:ss.zzz' ); // '12:34:56.789'
  Str[2] := TOD_TO_STRINGF( T#12:34:56.789, '%Thh:mm:ss.zz' ); // '12:34:56.78'
  Str[3] := TOD_TO_STRINGF( T#12:34:56.789, '%Thh:mm:ss.z' ); // '12:34:56.7'
  Str[4] := TOD_TO_STRINGF( T#12:34:56.789, '%Thh:mm:ss' ); // '12:34:56'
  Str[5] := TOD_TO_STRINGF( T#12:34:56.789, '%Thh:mm' ); // '12:34'
  Str[6] := TOD_TO_STRINGF( T#12:34:56.789, '%Thh' ); // '12'
  Str[7] := TOD_TO_STRINGF( T#12:34:56.789, '%Tmm' ); // '34'
  Str[8] := TOD_TO_STRINGF( T#12:34:56.789, '%Tss' ); // '56'
  Str[9] := TOD_TO_STRINGF( T#12:34:56.789, '%Tss.z' ); // '56.7'
  Str[10]:= TOD_TO_STRINGF( T#12:34:56.789, '%Tss.zz' ); // '56.78'
  Str[11]:= TOD_TO_STRINGF( T#12:34:56.789, '%Tss.zzz' ); // '56.789'
  Str[12]:= TOD_TO_STRINGF( T#12:34:56.789, '%Tmm:ss.z' ); // '34:56.7'
  Str[13]:= TOD_TO_STRINGF( T#12:34:56.789, '%Tmm:ss.zz' ); // '34:56.78'
  Str[14]:= TOD_TO_STRINGF( T#12:34:56.789, '%Tmm:ss.zzz' ); // '34:56.789'
  Str[15]:= TOD_TO_STRINGF( T#12:34:56.789, '%s' ); // '12:34:56.789'
  Str[16]:= TOD_TO_STRINGF( T#12:34:56.789, '%Thh:mm:ss.z' ); // '12:34:56.7'
  Str[17]:= TOD_TO_STRINGF( T#12:34:56.789, '%Thh/mm/ss.z' ); // '12/34/56.7'
  Str[18]:= TOD_TO_STRINGF( T#12:34:56.789, 'time = %Thh:mm:ss.z [h:m:s.ms]' );
 // 'time = 12:34:56.7 [h:m:s.ms]'
  Str[19]:= TOD_TO_STRINGF( T#12:34:56.789, '%Thh:mm:ss.z' ); // '12:34:56.7'
END_FUNCTION_BLOCK
  
```

6 FUNKČNÍ BLOKY

V knihovně ToStringLib nejsou definovány žádné funkční bloky.

7 PŘÍKLAD POUŽITÍ

Předpokládejme, že úkolem PLC je odeslat mailem měřenou teplotu, tlak a vlhkost každý den v 8:00 hod. Potřebujeme tedy sestavit text mailu, do kterého budeme zapisovat aktuální stavy proměnných teploty, tlaku a vlhkosti. Teplota je uložena v proměnné *temp* typu LREAL a program ji bude do textu zapisovat s jedním desetinným místem, tlak je uložen v proměnné *press* typu REAL a program bude do mailu zapisovat hodnotu se dvěma desetinnými místy a konečně vlhkost je uložena v proměnné *hum* typu UINT a do mailu bude zapsaná jako celé číslo. Dále bude v mailu uveden čas a datum měření, hodnoty proměnných budou doplněny fyzikální jednotkou a textem, ze kterého bude zřejmé o jakou veličinu se jedná. Uvedené zadání lze s použitím funkcí z knihovny ToStringLib naprogramovat například následovně:

```
PROGRAM prgExample
VAR
 temp : LREAL; // temperature
 press : REAL; // pressure
 hum : UINT; // humidity
 daTi : DT; // date and time
 ti : TIME; // actual time
 isText : BOOL; // flag text is prepared
 isTextEdge : R_TRIG;
 text : STRING; // body of mail
END_VAR

ti := GetTime();
IF ti >= T#08:00:00.0 AND ti < T#08:00:00.5 THEN
 IF NOT isText THEN
 isText := TRUE;
 daTi := GetDateTime(); // actual date and time
 // prepare text of mail
 text := DT_TO_STRINGF(in := daTi, format := '%YYYY-MM-DD-hh:mm:ss ') +
 LREAL_TO_STRINGF(in := temp, format := 'temperature: %5.1f°C, ') +
 REAL_TO_STRINGF (in := press, format := 'pressure: %5.2f hPa, ') +
 UINT_TO_STRINGF (in := hum, format := 'humidity: %3u%');
 END_IF;
ELSE
 isText := FALSE;
END_IF;

isTextEdge(CLK := isText);
IF isTextEdge.Q THEN
 // send mail (see InternetLib)
 // ...
END_IF;
END_PROGRAM
```

Výsledkem bude např. následující text:

'2008-10-02-08:00:00 temperature: 22.5°C, pressure: 1013.25 hPa, humidity: 65%'