

Knihovna iControlLib

TXV 003 59.01
první vydání
prosinec 2014
změny vyhrazeny

Historie změn

Datum	Vydání	Popis změn
Prosinec 2014	1	První vydání, popis odpovídá iControlLib_v10

OBSAH

1 Úvod	3
2 Datové typy	4
2.1 Typ T_SET_RGB_LIGHT	4
3 Konstanty	4
4 Globální proměnné	4
5 Funkce	4
6 Funkční bloky	5
6.1 Funkční blok fb_iAction	6
6.2 Funkční blok fb_iButton1	8
6.3 Funkční blok fb_iButton2	11
6.4 Funkční blok fb_iContact	13
6.5 Funkční blok fb_iDimmer	15
6.6 Funkční blok fb_iDimmerLED	19
6.7 Funkční blok fb_iDimmerRGB	23
6.8 Funkční blok fb_JalAlarm	27
6.9 Funkční blok fb_iJalousie	31
6.10 Funkční blok fb_iLight	36
6.11 Funkční blok fb_iRelay	39
6.12 Funkční blok fb_RndPulse	42
6.13 Funkční blok fb_iSensorPIR	44
6.14 Funkční blok fb_iTherm	46
6.15 Funkční blok fb_TimeAction	48
7 Generování public souboru	50

1 ÚVOD

Knihovna iControlLib obsahuje funkční bloky využitelné především v inteligentních domech. Tyto bloky jsou připraveny pro ovládání z webového rozhraní a pro snadnou integraci s aplikací iFoxytrot a programem Control4.

Knihovna iControlLib je standardně dodávána jako součást programovacího prostředí Mosaic od verze v2014.5. Pokud chceme funkce z knihovny iControlLib použít v aplikačním programu PLC, je třeba nejprve přidat tuto knihovnu do projektu. Současně s knihovnou iControlLib se do projektu automaticky přidají knihovny StdLib, SysLib a ModelLib, protože knihovna iControlLib využívá některé funkce z těchto knihoven.

Následující obrázek ukazuje strukturu knihovny iControlLib v prostředí Mosaic

Knihovna iControlLib 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 iControlLib jsou podporovány v centrálních jednotkách řady K a L (TC700 CP-7004 a CP-7007, všechny varianty systému Foxytrot) od verze v7.5. Knihovna nevyžaduje aplikační profil.

Objednací číslo dokumentace ke knihovně iControlLib je TXV 003 59.01.

2 DATOVÉ TYPY

V knihovně iControlLib jsou definovány následující datové typy:

Typ	Popis
<code>T_SET_RGB_LIGHT</code>	Struktura obsahující hodnoty nastavení pro stmívané RGB světlo

2.1 Typ `T_SET_RGB_LIGHT`

Knihovna : *iControlLib*

Struktura `T_SET_RGB_LIGHT` slouží k uchování parametrů pro stmívané barevné světlo. Význam jednotlivých položek struktury je následující:

- `level` úroveň jasu zapnutého světla <0,100> %
- `RGB.red` červená složka <0,255>
- `RGB.green` zelená složka <0,255>
- `RGB.blue` modrá složka <0,255>
- `RGB.opacity` průhlednost <0,255> (0 = neprůhledné, 255 = plně průhledné)

Struktura `T_SET_RGB_LIGHT` je používána blokem `fb_iDimmerRGB`.

3 KONSTANTY

V knihovně iControlLib nejsou definovány žádné konstanty.

4 GLOBÁLNÍ PROMĚNNÉ

V knihovně iControlLib nejsou definovány žádné globální proměnné.

5 FUNKCE

V knihovně iControlLib nejsou definovány žádné funkce.

6 FUNKČNÍ BLOKY

V knihovně iControlLib jsou definovány následující funkční bloky:

Funkční blok	Popis
Bloky s podporou aplikace iFoxytrot a programu Control4	
<i>fb_iAction</i>	Zachycení požadavku na akci
<i>fb_iButton1</i>	Vyhodnocení krátkého a dlouhého stisku tlačítka
<i>fb_iButton2</i>	Zpracování 2 tlačítek pro Control4
<i>fb_iContact</i>	Testování BOOL proměnné (např. Binární vstup)
<i>fb_iDimmer</i>	Řízení stmívaného světla (0..100%)
<i>fb_iDimmerLED</i>	Řízení stmívaného LED světla (0..100%)
<i>fb_iDimmerRGB</i>	Řízení stmívaného RGB světla (0..100%)
<i>fb_iJalousie</i>	Ovládání žaluzií
<i>fb_iLight</i>	Řízení spínaného světla
<i>fb_iRelay</i>	Řízení BOOL proměnné (např. Releový výstup)
<i>fb_iSensorPIR</i>	Detekce přítomnosti
<i>fb_iTherm</i>	Měření teploty
Doplňkové bloky	
<i>fb_RndPulse</i>	Generátor náhodných pulzů
<i>fb_JalAlarm</i>	Vyhodnocení alarmů pro žaluzie
<i>fb_TimeAction</i>	Jednoduché časové ovládání

6.1 Funkční blok *fb_iAction*

Knihovna : *iControlLib*

Funkční blok *fb_iAction* slouží k zachycení požadavku na nějakou akci. Vstup *action* slouží pro připojení požadavků vznikajících v PLC (například stisknutí tlačítka připojeného na binární vstup PLC nebo nastavení BOOL proměnné v PLC programu na hodnotu TRUE). Vstup *webAction* slouží k zachycení požadavků z web rozhraní (tuto proměnnou je třeba nastavit na TRUE v případě, že chceme vyvolat akci z web stránky). Externí aplikace (iFoxytrot, Control4, ...) musí pro vyvolání akce nastavit hodnotu TRUE do proměnné *GTSAP1_ACTION_state*. Vstup *name* slouží k pojmenování akce.

Výstup *out* je nastaven na TRUE v případě, že se na kterémkoliv ze vstupů změní hodnota z FALSE na TRUE. Jinými slovy náběžná hrana na kterémkoliv vstupu nastaví výstup *out* na dobu jednoho cyklu PLC. Vstupy *webAction* a *GTSAP1_ACTION_state* jsou po zachycení náběžné hrany automaticky vynulovány.

Popis proměnných :

	Proměnná	Typ	Význam
VAR_INPUT			
	<i>action</i>	BOOL R_EDGE	Žádost o vyvolání akce z PLC Náběžná hrana této proměnné nastaví výstup <i>out</i>
	<i>webAction</i>	BOOL R_EDGE	Žádost o vyvolání akce z web stránky Náběžná hrana této proměnné nastaví výstup <i>out</i>
	<i>name</i>	STRING[24]	Pojmenování bloku pro aplikaci iFoxytrot
VAR_OUTPUT			
	<i>out</i>	BOOL	TRUE pokud přišel požadavek na akci na některém ze vstupů, jinak FALSE

Příkladem použití funkčního bloku *fb_iAction* může být například centrální zhasnutí světel v domě. Tuto akci chceme vyvolávat jak pomocí odchodového tlačítka, tak z web stránky a také z externí aplikace. V jazyce ST bude program vypadat následovně:

```
VAR_GLOBAL
  central_OFF : BOOL;
END_VAR
```

```
PROGRAM prgMain
VAR
  GoOut : fb_iAction;
END_VAR

GoOut( action := r0_p3_DI.DI0, out => central_OFF);
END_PROGRAM
```

V programu je založena instance funkčního bloku *fb_iAction* s názvem *GoOut*. Program předpokládá, že odchodové tlačítko je připojeno na binární vstup *r0_p3_DI.DI0*. Výstup funkčního bloku *GoOut* je zapisován do globální proměnné *central_OFF*. Tato proměnná bude pak dále použita pro vstupy všech bloků s funkcí centrálního zhasnutí.

Stejnou funkci jako v předcházejícím příkladu lze naprogramovat v jazyce CFC například následovně:

Integrace s externí aplikací (iFoxytrot, Control4)

Pro každou použitou instanci funkčního bloku *fb_iAction* se do souboru s příponou „.pub“ (public soubor) automaticky generuje sada proměnných, která slouží pro integraci s externí aplikací.

Každá instance *fb_iAction* přidá následující public proměnné:

	Proměnná	Typ	Význam
R	<i>GTSAP1_ACTION_name</i>	STRING[24]	Kopie vstupu <i>name</i>
R	<i>GTSAP1_ACTION_enable</i>	BOOL	
W	<i>GTSAP1_ACTION_state</i>	BOOL	Žádost o vyvolání akce z iFoxytrot

R = pouze čtení, **W** = pouze zápis, **RW** = čtení i zápis

V našem případě to bude vypadat následovně:

```
Main.GoOut.GTSAP1_ACTION_name R B 28 STRING[24] PUB_IN
Main.GoOut.GTSAP1_ACTION_enable R B 53 .0 BOOL PUB_IN
Main.GoOut.GTSAP1_ACTION_state R B 53 .1 BOOL PUB_OUT
```

kde

Main

GoOut

GTSAP1_ACTION_state

instance programu, kde je použit blok *fb_iAction*

název bloku *fb_iAction* (jméno instance)

název proměnné pro integraci bloku *fb_iAction*

6.2 Funkční blok *fb_iButton1*

Knihovna : *iControlLib*

Funkční blok *fb_iButton1* slouží k vyhodnocení krátkých a dlouhých stisků tlačítka, které je připojeno na běžný binární vstup PLC systému. Vstup *in* slouží pro připojení tlačítka. Vstup *pressTime* definuje dobu stisknutí, která je potřebná pro vyhodnocení dlouhého stisku. Pokud bude na vstupu *in* hodnota TRUE po kratší dobu než udává *pressTime*, bude stisknutí považováno za krátký stisk.

Výstup *out* je kopií vstupu *in*. Výstup *click* je nastaven na dobu jednoho cyklu PLC na hodnotu TRUE v případě, že došlo ke krátkému stisku tlačítka připojeného na vstup *in*. Výstup *press* je nastaven na hodnotu TRUE pokud je tlačítko stisknuté delší dobu než udává vstup *pressTime*. Výstup *press* pak setrvá na hodnotě TRUE až do okamžiku uvolnění tlačítka (než bude mít vstup *in* hodnotu FALSE).

Popis proměnných :

	Proměnná	Typ	Význam
VAR_INPUT			
	<i>in</i>	BOOL	Vstup pro připojení tlačítka
	<i>pressTime</i>	TIME	Minimální doba pro vyhodnocení dlouhého stisku. Přednastavená hodnota je 750 ms
VAR_OUTPUT			
	<i>out</i>	BOOL	Kopie vstupu <i>in</i>
	<i>click</i>	BOOL	TRUE na dobu jednoho cyklu PLC, pokud došlo ke krátkému stisku tlačítka
	<i>press</i>	BOOL	TRUE pokud je tlačítko stisknuto déle než udává vstup <i>pressTime</i>

Následující příklad ukazuje použití funkčních bloků *fb_iButton1* pro ovládání stmívacího bloku *fb_iDimmer*. Krátké stisky zapínají respektive vypínají světlo, dlouhé stisky mění úroveň jasu světla. V jazyce ST bude program vypadat následovně:


```

VAR_GLOBAL RETAIN
  dimmer1level : REAL;
END_VAR

VAR_GLOBAL
  central_OFF : BOOL;
END_VAR

PROGRAM prgMain
  VAR
 GoOut : fb_iAction;
 Button1 : fb_iButton1;
 Button2 : fb_iButton1;
 Dimmer1 : fb_iDimmer;
  END_VAR

  // akce centralniho zhasnuti
  GoOut( action := r0_p3_DI.DI0, out => central_OFF);

  // stmivac ovladany 2 tlacitky
  Button1( in := r0_p3_DI.DI1, pressTime := T#500ms);
  Button2( in := r0_p3_DI.DI2, pressTime := T#0.5s);
  Dimmer1( lightOn := Button1.click,
 levelUp := Button1.press,
 lightOff := Button2.click,
 levelDw := Button2.press,
 lightReset := central_OFF,
 setLevel := dimmer1level,
 level => r0_p3_AO1.ENG);
END_PROGRAM

```

Funkční bloky *Button1* a *Button2* zpracovávají signály od tlačítek připojených na binární vstupy DI1 a DI2. Čas pro vyhodnocení dlouhého stisku je nastaven na 0.5 sec. Světlo je připojeno na analogový výstup AO1. Stejnou funkci lze naprogramovat v jazyce CFC například následovně:

Integrace s externí aplikací (iFoxytrot, Control4)

Pro každou použitou instanci funkčního bloku *fb_iButton1* se do souboru s příponou „.pub“ (public soubor) automaticky generuje sada proměnných, která slouží pro integraci s externí aplikací.

Každá instance *fb_iButton1* přidá následující public proměnné:

	Proměnná	Typ	Význam
R	<i>GTSAP1_BUTTON_enable</i>	BOOL	
R	<i>GTSAP1_BUTTON_click</i>	BOOL	Kopie výstupu click
R	<i>GTSAP1_BUTTON_press</i>	BOOL	Kopie výstupu press
R	<i>GTSAP1_BUTTON_click_counter</i>	USINT	Počet krátkých stisků
R	<i>GTSAP1_BUTTON_press_counter</i>	USINT	Počet dlouhých stisků

R = pouze čtení, **W** = pouze zápis, **RW** = čtení i zápis

V našem případě to pro instanci *Button1* bude vypadat následovně:

```
Main.Button1.GTSAP1_BUTTON_enable R B 300 .3 BOOL PUB_IN
Main.Button1.GTSAP1_BUTTON_click R B 300 .4 BOOL PUB_IN
Main.Button1.GTSAP1_BUTTON_press R B 300 .5 BOOL PUB_IN
Main.Button1.GTSAP1_BUTTON_click_counter R B 301 USINT PUB_IN
Main.Button1.GTSAP1_BUTTON_press_counter R B 302 USINT PUB_IN
```

kde

Main instance programu, kde je použit blok *fb_iButton1*
 Button1 název bloku *fb_iButton1* (jméno instance)
 GTSAP1_BUTTON_click název proměnné pro integraci bloku *fb_iButton1*

Poznámka.

Některé CIB moduly z produkce Teco mají integrovanou funkci vyhodnocení krátkého a dlouhého stisku. V těchto případech není funkční blok *fb_iButton1* potřeba, protože informaci o krátkém resp. dlouhém stisku poskytuje přímo CIB modul. Doba pro vyhodnocení dlouhého stisku se pak zadává v HW konfiguraci modulu. Jedná se například o moduly C-IB-1800M, C-IR-0203M, C-IT-0908S, C-JC-0201B, C-LC-0202B, C-RQ-0400, C-RQ-0600, C-WS-0200R-LOGUS, C-WS-0400R-LOGUS, C-WS-0200R-OBZOR a C-WS-0400R-OBZOR.

6.3 Funkční blok *fb_iButton2*

Knihovna : *iControlLib*

Funkční blok *fb_iButton2* slouží k exportu stavu 2 tlačítek z PLC systému do programu Control4. To je potřebné v případě, že je třeba tlačítka připojená k PLC napojit na akce prováděné programem Control4 (například změna hlasitosti audio systému, ...). Vstupy *inUp* a *inDown* slouží pro připojení tlačítek.

Výstupy *outUp* a *outDown* jsou kopiemi vstupů *inUp* a *inDown*.

Popis proměnných :

	Proměnná	Typ	Význam
VAR_INPUT			
	<i>inUp</i>	BOOL	Vstup pro připojení tlačítka UP
	<i>inDown</i>	BOOL	Vstup pro připojení tlačítka DOWN
	<i>name</i>	STRING	Pojmenování bloku pro externí aplikaci
VAR_OUTPUT			
	<i>outUP</i>	BOOL	Kopie vstupu <i>inUp</i>
	<i>outDown</i>	BOOL	Kopie vstupu <i>inDown</i>

Následující příklad ukazuje použití funkčního bloku *fb_iButton2*, který umožní využívat tlačítka připojená na PLC vstupy DI3 a DI4 pro ovládání nějaké akce v programu Control4. V jazyce ST bude program vypadat následovně:

```
PROGRAM prgMain
  VAR
 WallButton : fb_iButton2;
  END_VAR

  // zverejneni tlacitek pripojenych na DI3 a DI4 pro Control4
  WallButton( inUp := r0_p3_DI.DI3, inDown := r0_p3_DI.DI4);
END_PROGRAM
```

Stejnou funkci lze naprogramovat v jazyce CFC například následovně:

Integrace s externí aplikací (iFoxytrot, Control4)

Pro každou použitou instanci funkčního bloku *fb_iButton2* se do souboru s příponou „.pub“ (public soubor) automaticky generuje sada proměnných, která slouží pro integraci s externí aplikací.

Každá instance *fb_iButton2* přidá následující public proměnné:

	Proměnná	Typ	Význam
R	<i>GTSAP1_BUTTON_name</i>	STRING	Název
R	<i>GTSAP1_BUTTON_enable</i>	BOOL	
R	<i>GTSAP1_BUTTON_up</i>	BOOL	Kopie vstupu <i>inUp</i>
R	<i>GTSAP1_BUTTON_down</i>	BOOL	Kopie vstupu <i>inDown</i>
R	<i>GTSAP1_BUTTON_up_counter</i>	USINT	Počet stisků <i>inUp</i>
R	<i>GTSAP1_BUTTON_down_counter</i>	USINT	Počet stisků <i>inDown</i>

R = pouze čtení, **W** = pouze zápis, **RW** = čtení i zápis

V našem případě to pro instanci *Button1* bude vypadat následovně:

```

Main.WallButton.GTSAP1_BUTTON_name R B 508 STRING[24] PUB_IN
Main.WallButton.GTSAP1_BUTTON_enable R B 533 .0 BOOL PUB_IN
Main.WallButton.GTSAP1_BUTTON_up R B 533 .1 BOOL PUB_IN
Main.WallButton.GTSAP1_BUTTON_down R B 533 .2 BOOL PUB_IN
Main.WallButton.GTSAP1_BUTTON_up_counter R B 534 USINT PUB_IN
Main.WallButton.GTSAP1_BUTTON_down_counter R B 535 USINT PUB_IN
  
```

kde

Main

WallButton

GTSAP1_BUTTON_name

instance programu, kde je použit blok *fb_iButton2*

název bloku *fb_iButton2* (jméno instance)

název proměnné pro integraci bloku *fb_iButton2*

6.4 Funkční blok *fb_iContact*

Knihovna : *iControlLib*

Funkční blok *fb_iContact* slouží k exportu stavu proměnné typu BOOL z PLC systému do externí aplikace (iFoxytrot, Control4). Vstup *in* slouží pro připojení BOOL proměnné (typicky kontaktu). Vstup *name* slouží k pojmenování proměnné (kontaktu, ...).

Výstup *out* je kopií vstupu *in*.

Popis proměnných :

	Proměnná	Typ	Význam
VAR_INPUT			
	<i>in</i>	BOOL	Vstup pro připojení kontaktu
	<i>name</i>	STRING[24]	Název kontaktu
VAR_OUTPUT			
	<i>out</i>	BOOL	Kopie vstupu <i>in</i> (stav kontaktu)

Následující příklad ukazuje použití funkčního bloku *fb_iContact*, který zveřejní stav dveřního kontaktu připojeného na PLC vstup DI5 pro externí program. V jazyce ST bude program vypadat následovně:

```
PROGRAM prgMain
  VAR
 DoorContact : fb_iContact;
  END_VAR

  // zverejneni dverniho kontaktu pro Control4
  DoorContact(in := r0_p3_DI.DI5, name := 'input door');
END_PROGRAM
```

Stejnou funkci lze naprogramovat v jazyce CFC například následovně:

Integrace s externí aplikací (iFoxytrot, Control4)

Pro každou použitou instanci funkčního bloku *fb_iContact* se do souboru s příponou „.pub“ (public soubor) automaticky generuje sada proměnných, která slouží pro integraci s externí aplikací.

Každá instance *fb_iContact* přidá následující public proměnné:

	Proměnná	Typ	Význam
R	<i>GTSAP1_CONTACT_name</i>	STRING	Název
R	<i>GTSAP1_CONTACT_enable</i>	BOOL	
R	<i>GTSAP1_CONTACT_state</i>	BOOL	Kopie vstupu <i>in</i>
R	<i>GTSAP1_CONTACT_counter</i>	USINT	Počet sepnutí <i>in</i>

R = pouze čtení, **W** = pouze zápis, **RW** = čtení i zápis

V našem případě to pro instanci *DoorContact* bude vypadat následovně:

```
Main.DoorContact.GTSAP1_CONTACT_name R B 563 STRING[24] PUB_IN
Main.DoorContact.GTSAP1_CONTACT_enable R B 588 .0 BOOL PUB_IN
Main.DoorContact.GTSAP1_CONTACT_state R B 588 .1 BOOL PUB_INOUT
Main.DoorContact.GTSAP1_CONTACT_counter R B 589 USINT PUB_INOUT
```

kde

Main	instance programu, kde je použit blok <i>fb_iContact</i>
DoorContact	název bloku <i>fb_iContact</i> (jméno instance)
GTSAP1_CONTACT_name	název proměnné pro integraci bloku <i>fb_iContact</i>

6.5 Funkční blok *fb_iDimmer*

Knihovna : *iControlLib*

Funkční blok *fb_iDimmer* je určen k řízení stmívaného světla v rozsahu 0...100%. Výstup bloku je vhodný pro řízení světla např. převodníkem 0...10V.

Vstup *lightOn* slouží k rozsvícení světla na úroveň nastavenou parametrem *setLevel*. Světlo se rozsvítí plynule, rychlost rozsvícení určuje vstup *offOnRamp*. Ten udává celkový čas, za který se světlo rozsvítí z *minLevel* na 100%. Vstup *minLevel* určuje minimální úroveň, při které světlo ještě svítí (ta odpovídá např. zapalovacímu napětí zářivky). Vstup *lightOff* zhasne světlo. Pomocí vstupů *levelUp* a *levelDw* lze nastavovat úroveň, na kterou se světlo bude rozsvěcet. Při nastavování úrovně je rychlost rozsvícení resp. zhasínání určena vstupem *setRamp*, který opět udává čas, za který se světlo rozsvítí z *minLevel* na 100%. Vstup *lightToggle* přepne světlo – pokud svítí tak ho zhasne a pokud je zhasnuté tak ho rozsvítí. Vstup *webToggle* funguje stejně jako *lightToggle* a slouží k zapínání a vypínání světla z web rozhraní (tuto proměnnou je třeba nastavit na TRUE v případě, že chceme přepnout světlo z web stránky). Vstup *timeLimit* umožňuje omezit dobu svícení. Pokud má hodnotu T#0s tak doba svícení není omezena. A konečně vstup *lightReset* slouží jako centrální vypnutí všech světel.

Vstup *name* slouží pro pojmenování světla pro aplikaci iFoxytrot.

Proměnná *setLevel* slouží k zapamatování poslední nastavené úrovně a měla by být založena v sekci VAR_GLOBAL RETAIN.

Výstup *out* signalizuje, že je světlo zapnuté. Výstup *level* udává úroveň, na jakou se světlo rozsvítí (0...100%).

Světlo lze ovládat dvoutlačítkově, pomocí vstupů *lightOn* a *lightOff*, nebo jednotlačítkově pomocí vstupu *lightToggle*.

Popis proměnných :

	Proměnná	Typ	Význam
VAR_INPUT			

	<i>lightOn</i>	BOOL R_EDGE	Náběžná hrana zapne světlo na úroveň <i>setLevel</i> Rychlost rozsvícení určuje vstup <i>ramp</i>

	<i>levelUp</i>	BOOL	Zvýšení úrovně, na kterou se světlo bude rozsvěcet (mění proměnnou <i>setLevel</i>) Rychlost změny určuje vstup <i>setRamp</i>

	<i>lightOff</i>	BOOL R_EDGE	Náběžná hrana vypne světlo Rychlost zhasnutí určuje vstup <i>ramp</i>

	<i>levelDw</i>	BOOL	Snížení úrovně, na kterou se světlo bude rozsvěcet (mění proměnnou <i>setLevel</i>) Rychlost změny určuje vstup <i>setRamp</i>

	<i>lightToggle</i>	BOOL R_EDGE	Náběžná hrana přepne světlo Rychlost rozsvícení/zhasnutí určuje vstup <i>ramp</i>

	<i>minLevel</i>	REAL	Minimální úroveň, ze které se zahájí rozsvícení světla [%]Přednastavená hodnota 10%

	<i>offOnRamp</i>	TIME	Doba, za kterou se světlo rozsvítí z <i>minLevel</i> na 100% pro zapnutí a vypnutí světla [sec] Přednastavená hodnota 5 sec

	<i>setRamp</i>	TIME	Doba, za kterou se světlo rozsvítí z <i>minLevel</i> na 100% pro změnu požadované úrovně [sec] Přednastavená hodnota 8 sec

	<i>timeLimit</i>	TIME	Omezení doby svícení Při T#0s není doba omezena

	<i>webToggle</i>	BOOL R_EDGE	ovládání světla z web stránky

	<i>lightReset</i>	BOOL R_EDGE	Vstup pro centrální vypnutí světel (odchodové tlačítko)

	<i>name</i>	STRING[24]	Pojmenování bloku pro aplikaci iFoxytrot
VAR_OUTPUT			

	<i>out</i>	BOOL	TRUE signalizuje zapnuté světlo

	<i>level</i>	REAL	Aktuální hodnota pro řízení světla [0...100%]

	<i>minLev</i>	REAL	minimální úroveň
VAR_IN_OUT			

	<i>setLevel</i>	REAL	Požadovaná úroveň, na kterou se má světlo rozsvítit [0...100%]

Předpokládejme, že potřebujeme řídit stmívané světlo převodníkem 0...10V připojeným na analogový výstup AO1. Světlo budeme ovládat nástěnným ovladačem C-WS-0200R-Logus, který je vybaven dvěma tlačítky. V jazyce ST bude program vypadat následovně:

```

VAR_GLOBAL RETAIN
  dimmer2level : REAL;
END_VAR

VAR_GLOBAL
  central_OFF : BOOL;
END_VAR

PROGRAM prgMain
  VAR
 GoOut : fb_iAction;
 Dimmer2 : fb_iDimmer;
  END_VAR

  // akce centralního zhasnutí
  GoOut( action := r0_p3_DI.DI0, out => central_OFF);

  // stmívac ovladany CIB modulem C-WS-0200R-Logus
  Dimmer2( lightOn := MI_CIB1_IN.ID1_IN.DI.CLICK_UP1,
 levelUp := MI_CIB1_IN.ID1_IN.DI.PRESS_UP1,
 lightOff := MI_CIB1_IN.ID1_IN.DI.DOWN1,
 levelDw := MI_CIB1_IN.ID1_IN.DI.PRESS_DOWN1,
 minLevel := 20.0,
 offOnramp := T#6s,
 setRamp := T#10s,
 timeLimit := T#12h,
 lightReset  := central_OFF,
 setLevel := dimmer2level,
 level => r1_p0_AO1.ENG);
END_PROGRAM

```

Světlo je zapínáno a vypínáno krátkými stisky tlačítek modulu C-WS-0200R-Logus. Dlouhé stisky těchto tlačítek nastavují požadovanou úroveň. Minimální úroveň pro rozsvícení světla je 20% a světlo se z této úrovně rozsvítí na 100% za 6 sec. Maximální doba, po kterou bude světlo nepřetržitě svítit je omezena na 12 hodin. Stejnou funkci lze naprogramovat v jazyce CFC například následovně:

Integrace s externí aplikací (iFoxytrot, Control4)

Pro každou použitou instanci funkčního bloku *fb_iDimmer* se do souboru s příponou „.pub“ (public soubor) automaticky generuje sada proměnných, která slouží pro integraci s externí aplikací.

Každá instance *fb_iDimmer* přidá následující public proměnné:

	Proměnná	Typ	Význam
R	<i>GTAP1_LIGHT_name</i>	STRING	Kopie vstupu <i>name</i>
R	<i>GTAP1_LIGHT_enable</i>	BOOL	
R	<i>GTAP1_LIGHT_type</i>	BOOL	Typ světla (1 = stmívané)
R	<i>GTAP1_LIGHT_dimtype</i>	BOOL	Typ stmívače (0 = jedna barva)
RW	<i>GTAP1_LIGHT_onoff</i>	BOOL	Vypínání a zapínání světla z <i>iFoxytrot</i> .
RW	<i>GTAP1_LIGHT_dimlevel</i>	REAL	Úroveň stmívače (pouze při <i>dimtype</i> = 1)

R = pouze čtení, **W** = pouze zápis, **RW** = čtení i zápis

V našem případě to pro instanci *Dimmer2* bude vypadat následovně:

```
Main.Dimmer2.GTSAP1_LIGHT_name R B 727 STRING[24] PUB_IN
Main.Dimmer2.GTSAP1_LIGHT_enable R B 752 .0 BOOL PUB_IN
Main.Dimmer2.GTSAP1_LIGHT_type R B 752 .1 BOOL PUB_IN
Main.Dimmer2.GTSAP1_LIGHT_dimtype R B 752 .2 BOOL PUB_IN
Main.Dimmer2.GTSAP1_LIGHT_onoff R B 752 .3 BOOL PUB_INOUT
Main.Dimmer2.GTSAP1_LIGHT_dimlevel R F 753 REAL PUB_INOUT ;YATUN_dimmer
```

kde

Main

Dimmer2

GTSAP1_LIGHT_name

instance programu, kde je použit blok *fb_iDimmer*

název bloku *fb_iDimmer* (jméno instance)

název proměnné pro integraci bloku *fb_iDimmer*

6.6 Funkční blok fb_iDimmerLED

Knihovna : *iControlLib*

Funkční blok `fb_iDimmerLED` je určen k řízení stmívaného LED světla v rozsahu 0...100%.

Vstup `lightOn` slouží k rozsvícení světla na úroveň nastavenou parametrem `setLevel`. Světlo se rozsvítí plynule, rychlost rozsvícení určuje vstup `offOnRamp`. Ten určuje čas potřebný k rozsvícení z `minLevel` (zapalovací úroveň) na úroveň určenou pomocí `setLevel`. Vstup `lightOff` se používá stejně ale k vypínání světla. Pomocí vstupů `levelUp` a `levelDw` lze nastavit aktuální hodnotu osvětlení. Tato hodnota se zároveň stává úrovní na kterou se světlo bude rozsvěcet. Vstup `lightToggle` přepne světlo – pokud svítí tak ho zhasne a pokud je zhasnuté tak ho rozsvítí. Vstup `minLevel` určuje minimální úroveň, při které světlo ještě svítí. Proměnná `SetRamp` představuje čas nastavení úrovně z 0 na 100% a určuje rychlost plynulé regulace okamžité úrovně svitu. Vstup `timeLimit` umožňuje omezit dobu svícení. Vstup `webToggle` funguje stejně jako `lightToggle` a slouží k zapínání a vypínání světla z web rozhraní (tuto proměnnou je třeba nastavit na TRUE v případě, že chceme přepnout světlo z web stránky). Proměnná `lightReset` slouží k centrálnímu vypnutí osvětlení. Vstupní řetězec `name` slouží k pojmenování bloku pro externí aplikaci.

Proměnná `setLevel` slouží k zapamatování poslední nastavené úrovně a měla by být založena v sekci VAR_GLOBAL RETAIN.

Výstupy `level` (0..100%) a `ramp` jsou určeny pro jeden kanál CIB modulu typu ULED/ILED/RLC. Výstup `out` signalizuje, že je světlo zapnuté.

Světlo lze ovládat jak dvoutlačítkově pomocí vstupů `lightOn` a `lightOff`, tak jednotlačítkově pomocí vstupů `lightToggle` resp. `webToggle`.

Popis proměnných :

	Proměnná	Typ	Význam
VAR_INPUT			

	<i>lightOn</i>	BOOL R_EDGE	Náběžná hrana zapne světlo na úroveň <i>setLevel</i> Rychlost rozsvícení určuje vstup <i>cffOnRamp</i>

	<i>levelUp</i>	BOOL	Zvýšení úrovně, na kterou se světlo bude rozsvěcet (mění proměnnou <i>setLevel</i>) Rychlost změny určuje vstup <i>setRamp</i>

	<i>lightOff</i>	BOOL R_EDGE	Náběžná hrana vypne světlo Rychlost zhasnutí určuje vstup <i>cffOnRamp</i>

	<i>levelDw</i>	BOOL	Snížení úrovně, na kterou se světlo bude rozsvěcet (mění proměnnou <i>setLevel</i>) Rychlost změny určuje vstup <i>setRamp</i>

	<i>lightToggle</i>	BOOL R_EDGE	Náběžná hrana přepne světlo. Rychlost rozsvícení/zhasnutí určuje vstup <i>cffOnRamp</i>

	<i>minLevel</i>	REAL	Minimální úroveň, ze které se zahájí rozsvícení světla [%] Přednastavená hodnota 10%

	<i>cffOnRamp</i>	TIME	Doba, za kterou se světlo rozsvítí z <i>minLevel</i> na 100% pro zapnutí a vypnutí světla [sec] Přednastavená hodnota 5 sec

	<i>setRamp</i>	TIME	Doba, za kterou se světlo rozsvítí z <i>minLevel</i> na 100% pro změnu požadované úrovně [sec] Přednastavená hodnota 8 sec

	<i>timeLimit</i>	TIME	Omezení doby svícení

	<i>webToggle</i>	BOOL R_EDGE	Omezení doby svícení Při T#0s není doba omezena

	<i>lightReset</i>	BOOL R_EDGE	Vstup pro centrální vypnutí světel (odchodové tlačítko)

	<i>name</i>	STRING[24]	Pojmenování bloku pro aplikaci iFoxytrot
VAR_OUTPUT			

	<i>out</i>	BOOL	TRUE signalizuje zapnuté světlo

	<i>level</i>	REAL	Aktuální hodnota pro řízení světla [0...100%]

	<i>Ramp</i>	USINT	Aktuální pracovní rampa pro řízení světla [sec]

	<i>minLev</i>	REAL	minimální úroveň 0..90 [%]
VAR_IN_OUT			

	<i>setLevel</i>	REAL	Požadovaná úroveň, na kterou se má světlo rozsvítit [0...100%] umístit do VAR_GLOBAL RETAIN.

Předpokládejme, že potřebujeme řídit stmívané LED světlo připojené na výstup CIB modulu C-DM-0006M-ULED. Světlo budeme ovládat nástěnným ovladačem C-WS-0200R-Logus se dvěma tlačítky. V jazyce ST bude program vypadat následovně:

```

VAR GLOBAL RETAIN
  dimmerLEDlevel : REAL;
END_VAR

VAR GLOBAL
  central_OFF : BOOL;
END_VAR

PROGRAM prgMain
  VAR
 DimmerLED : fb_iDimmerLED;
 GoOut : fb_iAction;
  END_VAR

  // akce centralního zhasnutí
  GoOut( action := r0_p3_DI.DI0, out => central_OFF);

  // stmívac ovladany CIB modulem C-WS-0200R-Logus
  DimmerLED( lightOn := MI_CIB1_IN.ID1_IN.DI.CLICK_UP1,
 levelUp := MI_CIB1_IN.ID1_IN.DI.PRESS_UP1,
 lightOff := MI_CIB1_IN.ID1_IN.DI.CLICK_DOWN1,
 levelDw := MI_CIB1_IN.ID1_IN.DI.PRESS_DOWN1,
 minLevel := 20.0,
 offOnRamp := T#6s,
 setRamp := T#10s,
 timeLimit := T#12h,
 lightReset := central_OFF,
 name := 'kitchen_LED',
 setLevel := dimmerLEDlevel,
 level => MI_CIB1_OUT.ID2_OUT.LEDa.LED1,
 ramp => MI_CIB1_OUT.ID2_OUT.LEDa.ramp1);
END_PROGRAM

```

Světlo je zapínáno a vypínáno krátkými stisky tlačítek modulu C-WS-0200R-Logus. Dlouhé stisky těchto tlačítek nastavují požadovanou úroveň. Minimální úroveň pro rozsvícení světla je 20% a světlo se z této úrovně rozsvítí na 100% za 6 sec. Maximální doba, po kterou bude světlo nepřetržitě svítit je omezena na 12 hodin. Stejnou funkci lze naprogramovat v jazyce CFC například následovně:

Integrace s externí aplikací (iFoxytrot, Control4)

Pro každou použitou instanci funkčního bloku *fb_iDimmerLED* se do souboru s příponou „.pub“ (public soubor) automaticky generuje sada proměnných, která slouží pro integraci s externí aplikací.

Každá instance *fb_iDimmerLED* přidá následující public proměnné:

	Proměnná	Typ	Význam
R	<i>GTAP1_LIGHT_name</i>	STRING	Kopie vstupu <i>name</i>
R	<i>GTAP1_LIGHT_enable</i>	BOOL	
R	<i>GTAP1_LIGHT_type</i>	BOOL	Typ světla (1 = stmívané)
R	<i>GTAP1_LIGHT_dimtype</i>	BOOL	Typ stmívače (0 = jedna barva)
RW	<i>GTAP1_LIGHT_onoff</i>	BOOL	Vypínání a zapínání světla z <i>iFoxytrot</i> .
RW	<i>GTAP1_LIGHT_dimlevel</i>	REAL	Úroveň stmívače (pouze při <i>dimtype</i> = 1)

R = pouze čtení, **W** = pouze zápis, **RW** = čtení i zápis

V našem případě to pro instanci *DimmerLED* bude vypadat následovně:

```
Main.DimmerLED.GTSAP1_LIGHT_name R B 901 STRING[24] PUB_IN
Main.DimmerLED.GTSAP1_LIGHT_enable R B 926 .0 BOOL PUB_IN
Main.DimmerLED.GTSAP1_LIGHT_type R B 926 .1 BOOL PUB_IN
Main.DimmerLED.GTSAP1_LIGHT_dimtype R B 926 .2 BOOL PUB_IN
Main.DimmerLED.GTSAP1_LIGHT_onoff R B 926 .3 BOOL PUB_INOUT
Main.DimmerLED.GTSAP1_LIGHT_dimlevel R F 927 REAL PUB_INOUT
```

kde

Main

DimmerLED

GTSAP1_LIGHT_name

instance programu, kde je použit blok *fb_iDimmerLED*

název bloku *fb_iDimmerLED* (jméno instance)

název proměnné pro integraci bloku *fb_iDimmerLED*

6.7 Funkční blok *fb_iDimmerRGB*Knihovna : *iControlLib*

Funkční blok *fb_iDimmerRGB* je určen k řízení stmívaného RGB světla v rozsahu 0..100%. Výstup bloku je vhodný pro řízení světla CIB modulem ULED/ILED.

Vstup *lightOn* slouží k rozsvícení světla na úroveň nastavenou parametrem *setLevel*. Světlo se rozsvítí plynule, rychlost rozsvícení určuje vstup *offOnRamp*. Ten určuje čas potřebný k rozsvícení na úroveň určenou pomocí *setLevel*. Vstup *lightOff* se používá stejně ale k vypínání světla. Pomocí vstupů *levelUp* a *levelDw* lze nastavit aktuální hodnotu osvětlení. Tato hodnota se zároveň stává úrovní, na které se světlo bude rozsvěcet. Vstup *lightToggle* přepne světlo – pokud svítí tak ho zhasne a pokud je zhasnuté tak ho rozsvítí. Vstup *minLevel* určuje minimální úroveň, při které světlo ještě svítí. Vstup *setRamp* představuje čas nastavení úrovně z 0 na 100%, určuje rychlost plynulé regulace okamžité úrovně svitu. Vstup *timeLimit* umožňuje omezit dobu svícení. Vstup *webToggle* funguje stejně jako *lightToggle* a slouží k zapínání a vypínání světla z web rozhraní (tuto proměnnou je třeba nastavit na TRUE v případě, že chceme přepnout světlo z web stránky). Vstup *lightReset* slouží k centrálnímu vypnutí osvětlení. Vstupní řetězec *name* slouží k pojmenování bloku pro aplikaci iFoxytrot.

Proměnná *setLight* slouží k zapamatování poslední nastavené úrovně a barvy světla a měla by být založena v sekci VAR_GLOBAL RETAIN.

Výstupy *levelRed(Geen,Blue)* 0..100% a *rampRed(Geen,Blue)* – slouží pro připojení k CIB modulu ULED/ILED. Výstup *out* signalizuje, že je světlo zapnuté. Světlo lze ovládat jak dvoutlačítkově pomocí vstupů *lightOn* a *lightOff*, tak jednotlačítkově pomocí vstupu *lightToggle*.

Popis proměnných :

	Proměnná	Typ	Význam
VAR_INPUT			

	<i>lightOn</i>	BOOL R_EDGE	Náběžná hrana zapne světlo na úroveň <i>setLevel</i> Rychlost rozsvícení určuje vstup <i>cffOnRamp</i>

	<i>levelUp</i>	BOOL	Zvýšení úrovně, na kterou se světlo bude rozsvěcet (mění proměnnou <i>setLevel</i>) Rychlost změny určuje vstup <i>setRamp</i>

	<i>lightOff</i>	BOOL R_EDGE	Náběžná hrana vypne světlo Rychlost zhasnutí určuje vstup <i>cffOnRamp</i>

	<i>levelDw</i>	BOOL	Snížení úrovně, na kterou se světlo bude rozsvěcet (mění proměnnou <i>setLevel</i>) Rychlost změny určuje vstup <i>setRamp</i>

	<i>lightToggle</i>	BOOL R_EDGE	Náběžná hrana přepne světlo. Rychlost rozsvícení/zhasnutí určuje vstup <i>cffOnRamp</i>

	<i>offOnRamp</i>	TIME	Doba, za kterou se světlo rozsvítí z 0 na 100% pro za- pnutí a vypnutí světla [sec] Přednastavená hodnota 5 sec

	<i>setRamp</i>	TIME	Doba, za kterou se světlo rozsvítí z <i>minLevel</i> na 100% pro změnu požadované úrovně [sec] Přednastavená hodnota 8 sec

	<i>timeLimit</i>	TIME	Omezení doby svícení

	<i>webToggle</i>	BOOL R_EDGE	Přepínání světla z webu

	<i>lightReset</i>	BOOL R_EDGE	Vstup pro centrální vypnutí světel (odchodové tlačítko)

	<i>name</i>	STRING[24]	Pojmenování bloku pro aplikaci iFoxytrot
VAR_OUTPUT			

	<i>out</i>	BOOL	TRUE signalizuje zapnuté světlo

	<i>levelRed</i>	REAL	Aktuální hodnota pro řízení červené barvy [0...100%]

	<i>levelGreen</i>	REAL	Aktuální hodnota pro řízení zelené barvy [0...100%]

	<i>levelBlue</i>	REAL	Aktuální hodnota pro řízení modré barvy [0...100%]

	<i>rampRed</i>	USINT	Aktuální pracovní rampa pro řízení červené barvy

	<i>rampGreen</i>	USINT	Aktuální pracovní rampa pro řízení zelené barvy

	<i>rampBlue</i>	USINT	Aktuální pracovní rampa pro řízení modré barvy

VAR_IN_OUT

	SetLight	T_SET_RG B_LIGHT	Parametry pro rozsvícení světla (umístit do VAR_GLOBAL RETAIN)
	.level .RGB		Úroveň, na kterou se má světlo rozsvítit [0...100%] Struktura pro zadání barvy světla (<i>red, green, blue</i>)

Předpokládejme, že potřebujeme řídit stmívané RGB světlo CIB modulem C-DM-0006M-ULED. Světlo budeme ovládat nástěnným ovladačem C-WS-0200R-Logus, který je vybaven dvěma tlačítky. V jazyce ST bude program vypadat následovně:

```

VAR_GLOBAL RETAIN
  dimmerRGBset : T_SET_RGB_LIGHT;
END_VAR

VAR_GLOBAL
  central_OFF : BOOL;
END_VAR

PROGRAM prgMain
  VAR
 DimmerRGB : fb_iDimmerRGB;
 GoOut : fb_iAction;
  END_VAR

  // nastaveni barvy R=255 G=255 B=255 bila; R=255,G=30, B=80 magenta; ...
  dimmerRGBset.RGB.red := 255;
  dimmerRGBset.RGB.green := 255;
  dimmerRGBset.RGB.blue  := 255;

  // akce centralniho zhasnuti
  GoOut( action := r0_p3_DI.DI0, out => central_OFF);

  // stmivac ovladany CIB modulem C-WS-0200R-Logus
  DimmerRGB(lightOn := MI_CIB1_IN.ID1_IN.DI.CLICK_UP1,
 levelUp := MI_CIB1_IN.ID1_IN.DI.PRESS_UP1,
 lightOff := MI_CIB1_IN.ID1_IN.DI.CLICK_DOWN1,
 levelDw := MI_CIB1_IN.ID1_IN.DI.PRESS_DOWN1,
 offOnRamp := T#6s,
 setRamp := T#10s,
 timeLimit := T#12h,
 lightReset := central_OFF,
 name := 'RGB light',
 setLight := dimmerRGBset,
 levelRed => MI_CIB1_OUT.ID2_OUT.LEDb.LED4,
 levelGreen => MI_CIB1_OUT.ID2_OUT.LEDb.LED5,
 levelBlue => MI_CIB1_OUT.ID2_OUT.LEDb.LED6,
 rampRed => MI_CIB1_OUT.ID2_OUT.LEDb.ramp4,
 rampGreen => MI_CIB1_OUT.ID2_OUT.LEDb.ramp5,
 rampBlue => MI_CIB1_OUT.ID2_OUT.LEDb.ramp6);

END_PROGRAM

```

Světlo je zapínáno a vypínáno krátkými stisky tlačítek modulu C-WS-0200R-Logus. Dlouhé stisky těchto tlačítek nastavují požadovanou úroveň jasu. Z úrovně 0% se rozsvítí na 100% za 6 sec. Maximální doba, po kterou bude světlo nepřetržitě svítit je omezena na 12 hodin. Stejnou funkci lze naprogramovat v jazyce CFC například následovně:

Integrace s externí aplikací (iFoxytrot, Control4)

Pro každou použitou instanci funkčního bloku *fb_iDimmerRGB* se do souboru s příponou „.pub“ (public soubor) automaticky generuje sada proměnných, která slouží pro integraci s externí aplikací.

Každá instance *fb_iDimmerRGB* přidá následující public proměnné:

	Proměnná	Typ	Význam
R	<i>GTAP1_LIGHT_name</i>	STRING	Kopie vstupu <i>name</i>
R	<i>GTAP1_LIGHT_enable</i>	BOOL	
R	<i>GTAP1_LIGHT_type</i>	BOOL	Typ světla (1 = stmívané)
R	<i>GTAP1_LIGHT_dimtype</i>	BOOL	Typ stmívače (1 = RGB)
RW	<i>GTAP1_LIGHT_onoff</i>	BOOL	Vypínání a zapínání světla z <i>iFoxytrot</i> .
RW	<i>GTAP1_LIGHT_dimlevel</i>	REAL	Úroveň stmívače [0...100%]
RW	<i>GTAP1_LIGHT_rgb</i>	STRUCT	Barva světla

R = pouze čtení, **W** = pouze zápis, **RW** = čtení i zápis

V našem případě to pro instanci *DimmerRGB* bude vypadat následovně:

```
Main.DimmerRGB.GTSAP1_LIGHT_name R B 1027 STRING[24] PUB_IN
Main.DimmerRGB.GTSAP1_LIGHT_enable R B 1052 .0 BOOL PUB_IN
Main.DimmerRGB.GTSAP1_LIGHT_type R B 1052 .1 BOOL PUB_IN
Main.DimmerRGB.GTSAP1_LIGHT_dimtype R B 1052 .2 BOOL PUB_IN
Main.DimmerRGB.GTSAP1_LIGHT_onoff R B 1052 .3 BOOL PUB_INOUT
Main.DimmerRGB.GTSAP1_LIGHT_dimlevel R F 1053 REAL PUB_INOUT
Main.DimmerRGB.GTSAP1_LIGHT_rgb R L 1057 UDINT PUB_INOUT
```

kde

Main

DimmerRGB

GTSAP1_LIGHT_name

instance programu, kde je použit blok *fb_iDimmerRGB*

název bloku *fb_iDimmerRGB* (jméno instance)

název proměnné pro integraci bloku *fb_iDimmerRGB*

6.8 Funkční blok fb_JalAlarm

Knihovna : *iControlLib*

Funkční blok `fb_JalAlarm` slouží k vyhodnocení poplachů pro žaluzie. Používá se jako předřadný blok pro `fb_iJalousie`, což je funkční blok na ovládání žaluzií. Informace o poplachu se připojuje na některý z následujících vstupů:

- `fire` požární poplach (nejvyšší priorita)
- `ice` námraza
- `wind` velký vítr
- `glass` rozbité sklo (nejnižší priorita)

Pokud je některý z uvedených vstupů nastaven na hodnotu `TRUE`, funkční blok `fb_JalAlarm` ovládá svoje výstupy následovně: požární poplach (`fire`) vytáhne žaluzie a zablokuje vstupy pro ovládání žaluzie, poplach námrazy (`ice`) zastaví případný pohyb žaluzie a zablokuje vstupy pro ovládání žaluzie, poplach překročení rychlosti větru (`wind`) vytáhne žaluzie a zablokuje vstupy pro ovládání žaluzie a poplach rozbití skla (`glass`) zavře žaluzie. Poplach je aktivní po celou dobu, kdy je na příslušný vstup přivedena hodnota `TRUE`. Deaktivovat poplach lze pouze nastavením vstupu na `FALSE` nebo aktivací poplachu s vyšší prioritou.

Další vstupy slouží k centrálnímu ovládání a mají následující význam:

- `blockJal` blokuje ovládací vstupy připojené žaluzie
- `stopJal` zastaví pohyb připojené žaluzie
- `ctrUp` centrální otevření žaluzií
- `ctrDw` centrální zavření žaluzií

Vstupy centrálního ovládání mají nižší prioritu než poplachové vstupy.

Výstupy `fb_JalAlarm` se připojují na stejnojmenné vstupy bloku `fb_iJalousie`.

Popis proměnných :

	Proměnná	Typ	Význam
VAR_INPUT			

	<i>fire</i>	BOOL	Poplach „oheň“: vytáhne žaluzie a blokuje vstupy

	<i>ice</i>	BOOL	Poplach „námraza“: zastaví pohyb a blokuje vstupy

	<i>wind</i>	BOOL	Poplach „vítr“: vytáhne žaluzie a blokuje vstupy

	<i>glass</i>	BOOL	Poplach „sklo“: zavře žaluzie

	<i>blockJal</i>	BOOL	Blokování ovládacích vstupů připojené žaluzie

	<i>stopJal</i>	BOOL R_EDGE	Zastavení pohybu žaluzie

	<i>ctrUpJal</i>	BOOL R_EDGE	Centrální otevření žaluzií

	<i>ctrDwJal</i>	BOOL R_EDGE	Centrální zavření žaluzií
VAR_OUTPUT			

	<i>block</i>	BOOL	Propojit se vstupem „fb_iJalousie.block“

	<i>stop</i>	BOOL	Propojit se vstupem „fb_iJalousie.stop“

	<i>ctrUp</i>	BOOL	Propojit se vstupem „fb_iJalousie.ctrUp“

	<i>ctrDw</i>	BOOL	Propojit se vstupem „fb_iJalousie.ctrDw“

Příklad propojení *fb_JalAlarm* s blokem *fb_iJalousie* vytvořený v jazyce ST. Pro ovládání *fb_Jalousie* je použit nástěnný ovladač C-WS-0200R-Logus. Pro spínání pohonu žaluzie je použit CIB modul reléových výstupů C-OR-0202B. Předpokládáme že samotné aktivační signály poplachů jsou vyřešeny v programu.

```
PROGRAM prgMain5
VAR
  Jalousie1 : fb_iJalousie;
  Alarm1 : fb_JalAlarm;
  fire : bool;
  ice : bool;
  wind : bool;
  glass : bool;
  blocking : bool;
  stop : bool;
  centralUp : bool;
  centralDown : bool;
END_VAR
```

```

// vyhodnoceni alarmu
Alarm1 (fire := fire,
 ice := ice,
 wind := wind,
 glass := glass,
 blockJal := blocking,
 stopJal  := stop,
 ctrUpJal := centralUp,
 ctrDwJal := centralDown);

// ovladani zaluzii
Jalousie1 (rotUp := MI_CIB1_IN.ID1_IN.DI.CLICK_UP1,
 up := MI_CIB1_IN.ID1_IN.DI.PRESS_UP1,
 rotDw := MI_CIB1_IN.ID1_IN.DI.CLICK_DOWN1,
 dw := MI_CIB1_IN.ID1_IN.DI.PRESS_DOWN1,
 block := Alarm1.block,
 stop := Alarm1.stop,
 ctrUp := Alarm1.ctrUp,
 ctrDw := Alarm1.ctrDw,
 upDwTime := T#20s,
 rotTime  := T#0.5s,
 pauseTime := T#0.5s,
 ctrTime  := T#5s,
 name := 'blind1',
 outUp => MI_CIB1_OUT.ID4_OUT.DOs.DO1,
 outDw => MI_CIB1_OUT.ID4_OUT.DOs.DO2);
END_PROGRAM

```

Žaluzie jsou ovládány dlouhými a krátkými stisky tlačítka a zároveň signály z bloku alarmů. Tlačítko UP1 ovládá pohyb vzhůru a tlačítko DOWN1 pohyb dolů. Krátký stisk tlačítka aktivuje pootočení o časový krok 500ms. Dlouhý stisk aktivuje kompletní vytažení nebo otevření žaluzie podle aktivovaného tlačítka. Stejnou funkci lze v jazyce CFC naprogramovat například následovně:

Stejný blok alarmů lze použít k ovládání většího počtu žaluzií. Je doporučeno jedním blokem *fb_iJalAlarm* ovládat více žaluzií pouze v rámci jedné místnosti. Příklad v CFC:

Žaluzie jsou ovládány CIB modulem tlačítek C-WS-0400R-Logus a každou žaluzii spíná vlastní CIB modul reléových výstupů C-OR-0202B. Funkce poplachu a vstupy *block*, *stop*, *ctrUp* a *ctrDw* jsou společné.

6.9 Funkční blok *fb_iJalousie*Knihovna : *iControlLib*

Funkční blok *fb_iJalousie* slouží k ovládání žaluzií bez zpětné vazby aktuální pozice. Je schopen žaluzii posunout o přednastavený krok, sloužící k překlopení lamel, nebo aktivovat kompletní vytažení/zavření stínidla. Dále dokáže pracovat s prodlevou pro reverzaci směru pohybu použitého motoru.

Vstup *rotUp* slouží k posunu stínidla směrem vzhůru o jeden krok zatímco vstup *up* spouští kompletní vytažení žaluzie. Vstup *rotDw* aktivuje krok směrem dolů a *dw* kompletní zavření stínidla. Započatý kompletní pohyb lze přerušit aktivací jednoho z vstupů vyvolání pohybu (*rotUp*, *up*, *rotDw*, *dw*) stejně tak jako pomocí aktivace z web rozhraní, jedné z proměnných určené pro iFox Trot nebo vstupu *stop*. Vstup *block* = 1 zablokuje ovládací rozhraní daného bloku po dobu přítomnosti „1“. Vstupy *ctrUp* a *ctrDw* slouží pro připojení centrálního ovládání všech žaluzií. Z důvodu omezení proudového rázu je funkční blok vybaven vstupem *ctrTime* který slouží pro zadání zpoždění rozběhu při aktivaci centrálního vytažení/spuštění. Zadáním různých hodnot se velikost proudového rázu omezí. Vstupy *webUp* a *webDw* fungují stejně jako *up* a *dw* a jsou určeny pro ovládání z web stránky. Pojmenování bloku pomocí proměnné *name* je určeno pro rozeznání bloku v aplikaci iFox Trot.

Výstup *outUp* slouží k spínání relé pro směr vzhůru. Výstup *outDw* slouží k spínání relé pro směr dolů. Výstup *sig* funguje jako detekce pohybu stínidla. Výstup *sigUp* je nastaven na TRUE po kompletním pohybu vzhůru. Výstup *sigDw* je nastaven na TRUE po kompletním pohybu dolů.

	Proměnná	Typ	Význam
VAR_INPUT			

	<i>rotUp</i>	BOOL R_EDGE	Pootočít lamely o krok vzhůru

	<i>up</i>	BOOL R_EDGE	Kompletní pohyb vzhůru

	<i>rotDw</i>	BOOL R_EDGE	Pootočít lamely o krok dolů

	<i>dw</i>	BOOL R_EDGE	Kompletní pohyb dolů

	<i>block</i>	BOOL	Blokace vstupů bloku

	<i>stop</i>	BOOL R_EDGE	Zastavení pohybu

	<i>ctrUp</i>	BOOL R_EDGE	Centrální pohyb vzhůru

	<i>ctrDw</i>	BOOL R_EDGE	Centrální pohyb dolů

	<i>webUp</i>	BOOL R_EDGE	Aktivace "Kompletní pohyb vzhůru" z web rozhraní

	<i>webDw</i>	BOOL R_EDGE	Aktivace "Kompletní pohyb dolů" z web rozhraní

	<i>upDwTime</i>	TIME	Čas pro kompletní pohyb

	<i>rotTime</i>	TIME	Délka kroku [sec]

	<i>pauseTime</i>	TIME	Prodleva pro reverzaci pohybu[sec]

	<i>ctrTime</i>	TIME	Zpoždění pohybu centrální aktivace [sec]

	<i>name</i>	STRING[24]	Jméno žaluzie[sec]
VAR_OUTPUT			

	<i>outUp</i>	BOOL	Žaluzie nahoru

	<i>outDw</i>	BOOL	Žaluzie dolů

	<i>sig</i>	BOOL	Signalizace chodu

	<i>sigUp</i>	BOOL	Signalizace žaluzie nahoře

	<i>sigDw</i>	BOOL	Signalizace žaluzie dole

Použití funkčního bloku pro žaluzie připojené k CIB modul reléových výstupů C-OR-0202B. Pro jejich ovládání použijeme tlačítkový CIB modul C-WS-0200R-Logus Výrobce udaná prodleva pro reverzaci je 0.5 sec a naměřená doba kompletního pojezdu je 20 sec.

```

PROGRAM prgMain
VAR
  Jalousie3 : fb_iJalousie;
  blocking : bool;
  stop : bool;
  centralUp : bool;
  centralDown : bool;
END_VAR

//jednoduche ovladani zaluzii
Jalousie3(rotUp := MI_CIB1_IN.ID1_IN.DI.CLICK_UP1,
 up := MI_CIB1_IN.ID1_IN.DI.PRESS_UP1,
 rotDw := MI_CIB1_IN.ID1_IN.DI.CLICK_DOWN1,
 dw := MI_CIB1_IN.ID1_IN.DI.PRESS_DOWN1,
 block := blocking,
 stop := stop,
 ctrUp := centralUp,
 ctrDw := centralDown,
 upDwTime := T#20s,
 rotTime := T#0.5s,
 pauseTime  := T#0.5s,
 name := 'zaluzie1',
 outUp => MI_CIB1_OUT.ID4_OUT.DOs.DO1,
 outDw => MI_CIB1_OUT.ID4_OUT.DOs.DO2);
END_PROGRAM

```

Krátký stisk tlačítka up aktivuje pootočení o krok směrem vzhůru. Dlouhý stisk tlačítka up aktivuje kompletní pohyb směrem vzhůru. Tlačítko down funguje obdobně ale místo aktivace pohybu vzhůru aktivuje pohyb dolů. Stejný program vytvořen v jazyce CFC vypadá následně:

Integrace s externí aplikací (iFoxytrot, Control4)

Pro každou použitou instanci funkčního bloku *fb_iJalousie* se do souboru s příponou „.pub“ (public soubor) automaticky generuje sada proměnných, která slouží pro integraci s externí aplikací.

Každá instance *fb_iJalousie* přidá následující public proměnné:

	Proměnná	Typ	Význam
R	<i>GTAP1_SHUTTER_name</i>	STRING	Kopie vstupu <i>name</i>
R	<i>GTAP1_SHUTTER_enable</i>	BOOL	
R	<i>GTAP1_SHUTTER_up</i>	BOOL	Žaluzie se pohybuje nahoru
R	<i>GTAP1_SHUTTER_down</i>	BOOL	Žaluzie se pohybuje dolů
R	<i>GTAP1_SHUTTER_run</i>	BOOL	Žaluzie v pohybu
R	<i>GTAP1_SHUTTER_uppos</i>	BOOL	Žaluzie nahoře
R	<i>GTAP1_SHUTTER_downpos</i>	BOOL	Žaluzie dole
W	<i>GTAP1_SHUTTER_up_control</i>	BOOL	Vyvolání pohybu nahoru
W	<i>GTAP1_SHUTTER_down_control</i>	BOOL	Vyvolání pohybu dolů
W	<i>GTAP1_SHUTTER_rotup_control</i>	BOOL	Vyvolání kroku nahoru
W	<i>GTAP1_SHUTTER_rotdown_control</i>	BOOL	Vyvolání kroku dolů

R = pouze čtení, **W** = pouze zápis, **RW** = čtení i zápis

V našem případě to pro instanci *Jalousie3* bude vypadat následovně:

```
Main.Jalousie3.GTSAP1_SHUTTER_name R B 1534 STRING[24] PUB_IN
Main.Jalousie3.GTSAP1_SHUTTER_enable R B 1559 .0 BOOL PUB_IN
Main.Jalousie3.GTSAP1_SHUTTER_up R B 1559 .1 BOOL PUB_IN
Main.Jalousie3.GTSAP1_SHUTTER_down R B 1559 .2 BOOL PUB_IN
Main.Jalousie3.GTSAP1_SHUTTER_run R B 1559 .3 BOOL PUB_IN
Main.Jalousie3.GTSAP1_SHUTTER_uppos R B 1559 .4 BOOL PUB_IN
Main.Jalousie3.GTSAP1_SHUTTER_downpos R B 1559 .5 BOOL PUB_IN
Main.Jalousie3.GTSAP1_SHUTTER_up_control R B 1559 .6 BOOL PUB_OUT
Main.Jalousie3.GTSAP1_SHUTTER_down_control R B 1559 .7 BOOL PUB_OUT
Main.Jalousie3.GTSAP1_SHUTTER_rotup_control R B 1560 .0 BOOL PUB_OUT
Main.Jalousie3.GTSAP1_SHUTTER_rotdown_control R B 1560 .1 BOOL PUB_OUT
```

kde

Main

Jalousie3

GTSAP1_SHUTTER_name

instance programu, kde je použit blok *fb_iJalousie*

název bloku *fb_iJalousie* (jméno instance)

název proměnné pro integraci bloku *fb_iJalousie*

6.10 Funkční blok fb_iLight

Knihovna : iControlLib

Funkční blok *fb_iLight* je určen k řízení světla pomocí tlačítek. Blok umožňuje jak 2-tlačítkové ovládání (pomocí vstupů *lightOn* a *lightOff*) tak 1-tlačítkové ovládání (pomocí vstupu *lightToggle*).

Vstup *lightOn* zapíná světlo, vstup *lightOff* světlo vypíná. Vstup *lightToggle* přepíná světlo – pokud svítí tak ho zhasne a pokud je zhasnuté tak ho rozsvítí. Vstup *webToggle* funguje stejně jako *lightToggle* a slouží k zapínání a vypínání světla z web rozhraní (tuto proměnnou je třeba nastavit na TRUE v případě, že chceme přepnout světlo z web stránky). Vstup *timeLimit* umožňuje omezit dobu svícení. Pokud má hodnotu T#0s tak doba svícení není omezena. A konečně vstup *lightReset* slouží jako centrální vypnutí všech světel. Všechny vstupy typu BOOL reagují na náběžnou hranu vstupního signálu.

Výstup *out* slouží k ovládání světla.

Proměnná	Typ	Význam
VAR_INPUT		
<i>lightOn</i>	BOOL R_EDGE	Náběžná hrana zapne světlo
<i>lightOff</i>	BOOL R_EDGE	Náběžná hrana vypne světlo
<i>lightToggle</i>	BOOL R_EDGE	Náběžná hrana přepne světlo
<i>timeLimit</i>	TIME	Omezení doby svícení Při T#0s není doba omezena
<i>webToggle</i>	BOOL R_EDGE	Ovládání světla z web stránky
<i>lightReset</i>	BOOL R_EDGE	Vstup pro centrální vypnutí světel (odchodové tlačítko)
<i>name</i>	STRING[24]	název světla
VAR_OUTPUT		
<i>out</i>	BOOL	Ovládání světla

Předpokládejme, že potřebujeme ovládat světlo připojené v PLC systému na binární výstup DO0. Světlo budeme ovládat tlačítkem připojeným na binární vstup DI1. V jazyce ST bude program vypadat následovně:

```

VAR_GLOBAL
  central_OFF : BOOL;
END_VAR

PROGRAM prgMain
  VAR
 GoOut : fb_iAction;
 Light1 : fb_iLight;
  END_VAR

  // akce centralního zhasnutí
  GoOut( action := r0_p3_DI.DI0, out => central_OFF, name := 'Odchod');

  // 1-tlačítkové ovládání světla
  Light1( lightToggle := r0_p3_DI.DI1,
 lightReset  := central_OFF,
 out => r0_p3_DO.DO0);
END_PROGRAM

```

Každý stisk tlačítka změní stav světla. Pomocí proměnné *Main.Light1.webToggle* lze světlo ovládat z web stránky. Stejnou funkci lze naprogramovat v jazyce CFC například následovně:

Funkce centrálního zhasnutí je v tomto příkladu řešena blokem *fb_iAction*. Centrální zhasnutí lze vyvolat i web stránky nastavením proměnné *Main.GoOut.webAction* na TRUE. Globální proměnná *central_OFF* pak bude použita pro všechny bloky řídící světla jako vstup pro centrální vypnutí.

Integrace s externí aplikací (iFoxytrot, Control4)

Pro každou použitou instanci funkčního bloku *fb_iLight* se do souboru s příponou „.pub“ (public soubor) automaticky generuje sada proměnných, která slouží pro integraci s externí aplikací.

Každá instance *fb_iLight* přidá následující public proměnné:

	Proměnná	Typ	Význam
R	<i>GTAP1_LIGHT_name</i>	STRING	Kopie vstupu <i>name</i>
R	<i>GTAP1_LIGHT_enable</i>	BOOL	
R	<i>GTAP1_LIGHT_type</i>	BOOL	Typ světla (0 = onOff)
RW	<i>GTAP1_LIGHT_onoff</i>	BOOL	Vypínání a zapínání světla z <i>iFoxytrot</i> .

R = pouze čtení, **W** = pouze zápis, **RW** = čtení i zápis

V našem případě to pro instanci *Light1* bude vypadat následovně:

```
Main.Light1.GTSAP1_LIGHT_name R B 1635 STRING[24] PUB_IN
Main.Light1.GTSAP1_LIGHT_enable R B 1660 .0 BOOL PUB_IN
Main.Light1.GTSAP1_LIGHT_type R B 1660 .1 BOOL PUB_IN
Main.Light1.GTSAP1_LIGHT_onoff R B 1660 .2 BOOL PUB_INOUT
```

kde

Main

Light1

GTSAP1_LIGHT_name

instance programu, kde je použit blok *fb_iLight*

název bloku *fb_iLight* (jméno instance)

název proměnné pro integraci bloku *fb_iLight*

6.11 Funkční blok fb_iRelay

Knihovna : iControlLib

Funkční blok *fb_iRelay* je určen k řízení releového výstupu.

Vstup *relayOn* spíná relé, vstup *relayOff* relé rozepíná. Vstup *relayToggle* přepíná stav relé. Vstup *webToggle* funguje stejně jako *relayToggle* a slouží k ovládání relé z web rozhraní (tuto proměnnou je třeba nastavit na TRUE v případě, že chceme přepnout relé z web stránky). Vstup *pulseTime* určuje jak dlouho bude relé sepnuté. Pokud má hodnotu T#0s tak doba sepnutí relé není omezena. A konečně vstup *relayReset* slouží jako centrální rozepnutí všech relé. Všechny vstupy typu BOOL reagují na náběžnou hranu vstupního signálu.

Výstup *out* slouží k ovládání relé.

Popis proměnných :

	Proměnná	Typ	Význam
VAR_INPUT			
	<i>relayOn</i>	BOOL R_EDGE	Náběžná hrana sepne relé
	<i>relayOff</i>	BOOL R_EDGE	Náběžná hrana rozepne relé
	<i>relayToggle</i>	BOOL R_EDGE	Náběžná hrana přepne relé
	<i>pulseTime</i>	TIME	Doba výstupního pulzu Při T#0s není doba sepnutí relé omezena
	<i>webToggle</i>	BOOL R_EDGE	Ovládání relé z web stránky
	<i>relayReset</i>	BOOL R_EDGE	Vstup pro centrální rozepnutí relé (odchodové tlačítko)
	<i>name</i>	STRING[24]	název
VAR_OUTPUT			
	<i>out</i>	BOOL	Ovládání relé

Předpokládejme, že potřebujeme ovládat reléový výstup DO3. Při každém sepnutí binárního vstupu DI3 chceme sepnout relé na dobu 1 minuta. Sepnutím vstupu DI4 relé rozepneme. V jazyce ST bude program vypadat následovně:

```
PROGRAM prgMain8
VAR
  Relay1 : fb_iRelay;
END_VAR

// ovladani rele
Relay1( relayOn := r0_p3_DI.DI1,
 relayOff  := r0_p3_DI.DI2,
 pulseTime := T#1m,
 name := 'Relay 1',
 out => r0_p3_DO.DO3);
END_PROGRAM
```

Stejnou funkci lze naprogramovat v jazyce CFC například následovně:

Integrace s externí aplikací (iFoxytrot, Control4)

Pro každou použitou instanci funkčního bloku *fb_iRelay* se do souboru s příponou „.pub“ (public soubor) automaticky generuje sada proměnných, která slouží pro integraci s externí aplikací.

Každá instance *fb_iRelay* přidá následující public proměnné:

	Proměnná	Typ	Význam
R	<i>GTAP1_SWITCH_name</i>	STRING	Kopie vstupu <i>name</i>
R	<i>GTAP1_SWITCH_enable</i>	BOOL	
RW	<i>GTAP1_SWITCH_onoff</i>	BOOL	Vypínání a zapínání relé z <i>iFoxytrot</i> .

R = pouze čtení, **W** = pouze zápis, **RW** = čtení i zápis

V našem případě to pro instanci *Relay1* bude vypadat následovně:

```
Main.Relay1.GTAP1_SWITCH_name R B 1698 STRING[24] PUB_IN
Main.Relay1.GTAP1_SWITCH_enable R B 1723 .0 BOOL PUB_IN
Main.Relay1.GTAP1_SWITCH_onoff R B 1723 .1 BOOL PUB_INOUT
```

kde

Main

instance programu, kde je použit blok *fb_iRelay*

Relay1

název bloku *fb_iRelay* (jméno instance)

GTSAP1_SWITCH_name

název proměnné pro integraci bloku *fb_iRelay*

6.12 Funkční blok *fb_RndPulse*Knihovna : *iControlLib*

Funkční blok *fb_RndPulse* nastavuje svůj výstup na náhodně dlouhé intervaly „0“ a „1“. Umožňuje uživateli nastavit časový úsek pomocí *sTime* a *eTime*, ve kterém bude docházet k náhodnému nastavování výstupu *out*. Pokud denní čas překročí hodnotu *eTime* tak se dokončí započatý časový průběh aktivace výstupu a k další aktivaci již nedojde. Tento blok byl vytvořen primárně pro simulaci lidské aktivity v domech za pomoci spínání světel.

Výstup *outOn* se nastaví na TRUE v okamžiku, kdy se zapíná výstup *out*. Výstup *outOff* se nastaví na TRUE v okamžiku, kdy se vypíná výstup *out*. Oba tyto výstupy jsou sepnuty na dobu jednoho cyklu.

	Proměnná	Typ	Význam
VAR_INPUT			
	<i>enable</i>	BOOL	Povolení funkce bloku
	<i>sTime</i>	TIME	Čas začátku generování náhodných pulzů
	<i>eTime</i>	TIME	Konec generování náhodných pulzů
	<i>minOffT</i>	TIME	Minimální délka intervalu „0“
	<i>minOnT</i>	TIME	Minimální délka intervalu „1“
	<i>maxLenght</i>	TIME	Maximální délka pulzu jak „1“ tak „0“.
VAR_OUTPUT			
	<i>out</i>	BOOL	výstup náhodně generovaných a náhodně dlouhých pulzů
	<i>outOn</i>	BOOL	TRUE při náběžné hraně výstupu <i>out</i>
	<i>outOff</i>	BOOL	TRUE při sestupné hraně výstupu <i>out</i>

Jednoduchý příklad použití *fb_RndPulse* v jazyce ST:

```
PROGRAM prgMain9
VAR
  LightAutomat : fb_RndPulse;
  Light : fb_iLight;
END_VAR

LightAutomat( enable := TRUE,
 sTime := T#20:00:00.0, // start time
 eTime := T#23:30:00.0, // end time
 minOffT := T#10m ,
 minOnT := T#20m ,
 maxLenght  := T#1h );

Light ( lightOn := LightAutomat.outOn,
 lightOff := LightAutomat.outOff,
 name := 'Home light' ,
 out => r0_p3_DO.DO4);
END_PROGRAM
```

Při aktivaci *enable* dochází mezi 20:00 a 23:30 k náhodné zapínání světla, přičemž minimální trvání vypnutého světla je 10 minut a minimální délka zapnutého 20 minut. Maximální délka vypnutého či zapnutého světla je 60 minut. Stejná funkce realizovaná za použití jazyku CFC:

Jeden z možných průběhů spínání světla za použití programu z příkladu:

Na tomto průběhu je názorně vidět fungování programu z příkladu. Začátek aktivního intervalu neznamena okamžitě aktivovaný výstup a konec intervalu opět neznamena okamžitou deaktivaci výstupu. Maximální čas vypnutí výstupu po skončení intervalu generování je *eTime* + *maxlenght* v tomto případě tedy 00:30. Také může dojít k poslední deaktivaci výstupu už v *eTime* – *maxlenght*, v našem případě v 22:00.

6.13 Funkční blok *fb_iSensorPIR*

Funkční blok *fb_iSensorPIR* slouží k připojení PIR čidla pro vyhodnocení přítomnosti osob, které se připojuje na vstup *in*. Vstup *delay* umožňuje nastavit minimální délku vstupního pulsu na kterou bude blok reagovat.

Popis proměnných :

	Proměnná	Typ	Význam
VAR_INPUT			
	<i>in</i>	BOOL	Vstup pro PIR čidlo (0 = detekuje osobu, 1 = bez detekce)
	<i>delay</i>	TIME	Necitlivost
	<i>name</i>	STRING[24]	Pojmenování bloku
VAR_OUTPUT			
	<i>out</i>	BOOL	Detekce pohybu

Jednoduchý příklad použití *fb_iSensorPIR* v jazyce ST.

```
PROGRAM prgMain
  VAR
 roomOccupation : fb_iSensorPIR;
 alarm : BOOL;
  END_VAR

  roomOccupation (in := r0_p3_DI.DI5,
 delay := T#3s ,
 name := 'senzor1',
 out => alarm );
END_PROGRAM
```

Pokud je čidlo aktivováno (0 na vstupu *in*) na déle jak 3 sekundy, tak funkční blok vyhodnotí přítomnost osoby a vyšle na výstup *out* 1. Stejný program lze realizovat v CFC následovně:

Integrace s externí aplikací (iFoxtrot, Control4)

Pro každou použitou instanci funkčního bloku *fb_iSensorPIR* se do souboru s příponou „.pub“ (public soubor) automaticky generuje sada proměnných, která slouží pro integraci s externí aplikací.

Každá instance *fb_iSensorPIR* přidá následující public proměnné:

	Proměnná	Typ	Význam
R	<i>GTAP1_PIRSENSOR_name</i>	STRING	Kopie vstupu <i>name</i>
R	<i>GTAP1_PIRSENSOR_enable</i>	BOOL	
R	<i>GTAP1_PIRSENSOR_value</i>	BOOL	Stav PIR čidla

R = pouze čtení, **W** = pouze zápis, **RW** = čtení i zápis

V našem případě to pro instanci *roomOccupation* bude vypadat následovně:

```
Main.roomOccupation.GTSAP1_PIRSENSOR_name R B 1911 STRING[24] PUB_IN
Main.roomOccupation.GTSAP1_PIRSENSOR_enable R B 1928 .0 BOOL PUB_IN
Main.roomOccupation.GTSAP1_PIRSENSOR_value R B 1928 .1 BOOL PUB_IN
```

kde

Main instance programu, kde je použit blok *fb_iSensorPIR*
roomOccupation název bloku *fb_iSensorPIR* (jméno instance)
GTSAP1_PIRSENSOR_name název proměnné pro integraci bloku *fb_iSensorPIR*

6.14 Funkční blok *fb_iTherm*Knihovna : *iControlLib*

Funkční blok *fb_iTherm* je určen k měření teploty. Měřenou teplotu lze korigovat o pevný offset a filtrovat filtrem 1.řádu.

Vstup *in* slouží k připojení teplotního čidla. Vstup *offset* umožňuje korigovat měřenou teplotu o zadanou hodnotu. Vstup *filterTime* udává časovou konstantu pro filtr 1.řádu, který filtruje měřenou teplotu. Pokud má vstup *filterTime* hodnotu T#0s tak je filtrace vypnutá.

Na výstupu *out* je k dispozici teplota po filtraci korigovaná o zadaný offset.

Popis proměnných :

	Proměnná	Typ	Význam
VAR_INPUT			
	<i>in</i>	REAL	Vstup pro připojení teplotního čidla
	<i>offset</i>	REAL	Korekce měřené teploty
	<i>filterTime</i>	TIME	Časová konstanta filtru pro měřenou teplotu Přednastavená hodnota je 30 sec
	<i>name</i>	STRING[24]	název
VAR_OUTPUT			
	<i>out</i>	REAL	Výsledná teplota

Předpokládejme, že potřebujeme měřit teplotu čidlem připojeným na analogový vstup AI0. V jazyce ST bude program vypadat následovně:

```
PROGRAM prgMain
  VAR
 Therm1 : fb_iTherm;
 temp : REAL; // teplota
  END_VAR

  // mereni teploty
  Therm1( in := r0_p3_AI0.ENG, offset := -0.5, filterTime := T#1m, out => temp);
END_PROGRAM
```

Měřená teplota bude korigovaná o -0.5 °C a filtrovaná filtrem s časovou konstantou 1 min. Stejnou funkci lze naprogramovat v jazyce CFC například následovně:

Integrace s externí aplikací (iFoxytrot, Control4)

Pro každou použitou instanci funkčního bloku *fb_iTherm* se do souboru s příponou „.pub“ (public soubor) automaticky generuje sada proměnných, která slouží pro integraci s externí aplikací.

Každá instance *fb_iTherm* přidá následující public proměnné:

	Proměnná	Typ	Význam
R	<i>GTAP1_TSENSOR_name</i>	STRING	Kopie vstupu <i>name</i>
R	<i>GTAP1_TSENSOR_enable</i>	BOOL	
R	<i>GTAP1_TSENSOR_value</i>	REAL	Měřená teplota

R = pouze čtení, **W** = pouze zápis, **RW** = čtení i zápis

V našem případě to pro instanci *Therm1* bude vypadat následovně:

```
Main.Therm1.GTSAP1_TSENSOR_name R B 1986 STRING[24] PUB_IN
Main.Therm1.GTSAP1_TSENSOR_enable R B 2011 .0 BOOL PUB_IN
Main.Therm1.GTSAP1_TSENSOR_value R F 2012 REAL PUB_IN
```

kde

Main

instance programu, kde je použit blok *fb_iTherm*

Therm1

název bloku *fb_iTherm* (jméno instance)

GTSAP1_TSENSOR_name

název proměnné pro integraci bloku *fb_iTherm*

6.15 Funkční blok *fb_TimeAction*Knihovna : *iControlLib*

Funkční blok *fb_TimeAction* slouží k vytvoření impulsu v uživatelem zadaný čas.

Přivedením TRUE na vstup *enable* se povolí akce celého funkčního bloku. Jakmile vnitřní čas plc dosáhne hodnoty zadané na vstup *timeOfAction1* na výstup *out1* se zapíše 1 a setrvá na něm po dobu jedné otočky programu. Vstup *TimeOfAction2* stejným způsobem ovládá výstup *out2*. Čas 0:0 je nastaven jako mrtvá zóna, což znamená že vstupy *timeOfAction* nastavené na tento čas nezpůsobí aktivaci výstupu.

Popis proměnných:

	Proměnná	Typ	Význam
VAR_INPUT			
	<i>enable</i>	BOOL	povolení aktivace výstupů
	<i>timeOfAction1</i>	TIME	čas aktivace výstupu <i>out1</i>
	<i>timeOfAction2</i>	TIME	čas aktivace výstupu <i>out2</i>
VAR_OUTPUT			
	<i>out1</i>	BOOL	Výstup 1
	<i>out2</i>	BOOL	Výstup 2

Příklad použití *fb_TimeAction* v jazyce ST pro jednoduché časové řízení žaluzií. Žaluzie jsou připojené k CIB modul reléových výstupů C-OR-0202B. Pro jejich ovládání použijeme tlačítkový CIB modul C-WS-0200R-Logus Výrobce udaná prodleva pro reverzaci je 0.5 sec a naměřená doba kompletního pojezdu je 20 sec. Aktivace výstupů *fb_TimeAction* je nastavena na 23:00 a 7:30.

```

PROGRAM prgMain
VAR
  Timeaction : fb_TimeAction;
  Jalousie4 : fb_iJalousie;
  centralUp : BOOL;
  centralDown : BOOL;
END_VAR

// Timeaction pripojene na centralUp a centralDown
Timeaction( enable := TRUE,
 timeOfAction1 := T#23:00:00.0,
 timeOfAction2 := T#07:30:00.0,
 out1 => centralDown,
 out2 => centralUp );

// tlacitkove ovladani svetla
Jalousie4(rotUp := MI_CIB1_IN.ID1_IN.DI.CLICK_UP1,
 up := MI_CIB1_IN.ID1_IN.DI.PRESS_UP1,
 rotDw := MI_CIB1_IN.ID1_IN.DI.CLICK_DOWN1,
 dw := MI_CIB1_IN.ID1_IN.DI.PRESS_DOWN1,
 ctrUp := centralUp,
 ctrDw := centralDown,
 upDwTime := T#20s,
 rotTime := T#0.5s,
 pauseTime := T#0.5s,
 ctrTime := T#5s,
 name := 'zaluzie',
 outUp => MI_CIB1_OUT.ID5_OUT.DOs.DO1,
 outDw => MI_CIB1_OUT.ID5_OUT.DOs.DO2 );
END_PROGRAM

```

Každý den v 23:00 časová aktivace zavře žaluzie a druhý den v 7:30 je opět plně otevře. Stejná funkce v jazyce CFC.

7 GENEROVÁNÍ PUBLIC SOUBORU