

Knihovna EpsnetLib

TXV 003 73.01
první vydání
září 2012
změny vyhrazeny

Historie změn

Datum	Vydání	Popis změn
Září 2012	1	První vydání, popis odpovídá EpsnetLib_v11

OBSAH

1 Úvod.....	3
2 Datové typy.....	4
3 Konstanty.....	5
4 Globální proměnné.....	5
5 Funkce	5
5.1 Funkce EpsnetCheckFrame.....	6
5.2 Funkce EpsnetCompleteFrame.....	7
5.3 Funkce EpsnetEthCmd.....	8
5.4 Funkce EpsnetEthCmdRW.....	11
5.5 Funkce EpsnetEthCmdWriteBool.....	14
6 Funkční bloky.....	17
6.1 Funkční blok fbEpsnetEth.....	18

1 ÚVOD

Knihovna EpsnetLib je standardně dodávána jako součást programovacího prostředí Mosaic. Knihovna obsahuje funkce a funkční bloky umožňující komunikaci protokolem Epsnet v roli master na rozhraní Ethernet.

Následující obrázek ukazuje strukturu knihovny EpsnetLib v prostředí Mosaic

Pokud chceme funkce z knihovny EpsnetLib použít v aplikačním programu PLC, je třeba nejprve přidat tuto knihovnu do projektu. Knihovna je dodávána jako součást instalace prostředí Mosaic od verze 2012.3.

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

2 DATOVÉ TYPY

V knihovně EpsnetLib jsou definovány následující datové typy:

<i>Identifikátor</i>	<i>Typ</i>	<i>Význam</i>
<i>TEpsnetCommand</i>	STRUCT	Příkaz pro funkční blok fbEpsnetEth
<i>TEpsnetCommands</i>	ENUM	Komunikační služby
<i>TEpsnetZone</i>	ENUM	Oblasti zápisníku
<i>TEpsnetLongFrame</i>	STRUCT	Zpráva s datovým polem
<i>TEpsnetShortFrame</i>	STRUCT	Zpráva bez datového pole
<i>TEthEpsnetLongFrame</i>	STRUCT	Zpráva s datovým polem (Ethernet)
<i>TEthEpsnetShortFrame</i>	STRUCT	Zpráva bez datového pole (Ethernet)

3 KONSTANTY

V knihovně EpsnetLib nejsou definovány žádné konstanty.

4 GLOBÁLNÍ PROMĚNNÉ

V knihovně EpsnetLib nejsou definovány žádné globální proměnné.

5 FUNKCE

Knihovna EpsnetLib obsahuje následující funkce:

- **Funkce**
- + **EpsnetCheckFrame** : BOOL
- + **EpsnetCompleteFrame** : UINT
- + **EpsnetEthCmd** : BOOL
- + **EpsnetEthCmdRW** : BOOL
- + **EpsnetEthCmdWriteBool** : BOOL

<i>Funkce</i>	<i>Popis</i>
<i>EpsnetCheckFrame</i>	Kontrola kontrolního součtu, včetně kontroly rámce
<i>EpsnetCompleteFrame</i>	Výpočet kontrolního součtu – zapíše do rámce včetně koncového znaku
<i>EpsnetEthCmd</i>	Nastavení příkazu pro čtení nebo zápis bloku bytů
<i>EpsnetEthCmdRW</i>	Nastavení příkazu pro čtení a zápis bloku bytů
<i>EpsnetEthCmdWriteBool</i>	Nastavení příkazu pro zápis jednoho bitu

5.1 Funkce EpsnetCheckFrame

Knihovna : *EpsnetLib*

Funkce *EpsnetCheckFrame* provádí kontrolu kontrolního součtu, včetně kontroly rámce zprávy protokolu EPSNET.

Popis proměnných :

	<i>Proměnná</i>	<i>Typ</i>	<i>Význam</i>
VAR_IN_OUT			
	<i>start</i>	BYTE	První byte rámce (úvodní znak)
EpsnetCheckFrame			
	<i>Návratová hodnota</i>	BOOL	TRUE pokud je rámec platný

5.2 Funkce EpsnetCompleteFrame

Knihovna : *EpsnetLib*

Funkce *EpsnetCompleteFrame* vypočte kontrolní součet rámce a zapíše jej na příslušné místo. První byte rámce se předává na vstupu *start*. Uživatel musí zajistit, aby za prvním byte bylo deklarováno dostatek prostoru pro zápis kontrolního součtu a koncového znaku, což lze zajistit použitím proměnné typu *TEpsnetLongFrame* nebo pole o velikosti 255 bytů.

Popis proměnných :

	<i>Proměnná</i>	<i>Typ</i>	<i>Význam</i>
VAR_IN_OUT			
	<i>start</i>	BYTE	První byte rámce (úvodní znak 1 nebo 2)
EpsnetCompleteFrame			
	<i>Návratová hodnota</i>	UINT	Délka zprávy včetně kontrolního součtu a koncového znaku. Nula pokud se nenajde správný úvodní znak nebo špatná délka

5.3 Funkce EpsnetEthCmd

Knihovna : *EpsnetLib*

Funkce *EpsnetEthCmd* slouží k nastavení jedné položky v řídicím poli příkazů pro blok *fbEthEpsnet*. Funkce provede nastavení příkazu pro čtení nebo zápis bloku bytů. IP adresa cílového PLC se předává na vstupu *IpAdr*. Pokud je PLC za NAT je možné nastavit jiné než výchozí číslo UDP portu na vstupu *Port*. Vstup *Address* lze použít pokud má PLC systém podřízené stanice na sériových linkách v MPC režimu s povoleným tunelováním. V ostatních případech lze nechat výchozí hodnotu 0. Bit *Read* určuje zda budou data z PLC čtená (hodnota TRUE) nebo zapisována (hodnota FALSE).

Adresa bloku dat v paměti dotazovaného PLC je určena dvojicí vstupů *Zone* a *Index*. Vstup *SizeOfD* určuje délku komunikovaného bloku dat. Uživatel musí zajistit, aby proměnná, která slouží pro zápis či čtení dat a jejíž první byte se předává na vstupu *Data*, měla velikost minimálně rovnou hodnotě vstupu *SizeOfD*.

Odpovídající položka v poli příkazů se předává na vstupu *Cmd*.

Popis proměnných :

	Proměnná	Typ	Význam
VAR_INPUT			

	<i>IpAdr</i>	TIPadr	IP adresa

	<i>Port</i>	UINT	Číslo portu

	<i>LocalPort</i>	UINT	Číslo lokálního portu

	<i>Address</i>	USINT	Adresa podřízené stanice

	<i>Read</i>	BOOL	FALSE = zápis, TRUE = čtení

	<i>Zone</i>	TEpsnetZone	Oblast zápisníku

	<i>Index</i>	UDINT	Index prvního čteného byte v zápisníku

	<i>SizeOfD</i>	USINT	Velikost proměnné pro čtení (max. 241) nebo zápis (max. 240) v bytech
VAR_IN_OUT			

	<i>Cmd</i>	TEpsnetCommand	Výsledný příkaz v poli

	<i>Data</i>	USINT	První byte cílové/zdrojové proměnné
EpsnetEthCmd			

	<i>Návratová hodnota</i>	BOOL	TRUE pokud jsou vstupní parametry platné

Příklad programu volání funkce *EpsnetEthCmd*. Příklad realizuje čtení a zápis proměnné typu `DATE_AND_TIME` s pevnou pauzou mezi komunikacemi (odměřováno časovačem *CommTimer*):

```

VAR_GLOBAL CONSTANT
  MAX_CMD1 : UINT := 2;
END_VAR

VAR_GLOBAL
  Commands1 : ARRAY [0..MAX_CMD1-1] OF TEpsnetCommand;
  CommandWrite AT Commands1[0];
  CommandRead  AT Commands1[1];
END_VAR

PROGRAM prgExampleEpsnetEthCmd
  VAR
 EpsnetEth : fbEpsnetEth;
 CommTimer : TON;
 IPAddr : TIPadr := [192,168,33,175];
 Data : ARRAY [0..1] OF DATE_AND_TIME;
 CmdNo : UINT;
  END_VAR

  //write blok
  EpsnetEthCmd(IPAdr := IPAddr, Read := false,
 Zone := epszR, Index := 60000,
 SizeOfD := sizeof(Data[0]), Cmd := CommandWrite,
 Data := void(Data[0]) );

  //read blok
  EpsnetEthCmd(IPAddr, 61682, 17744, 0, true, epszR, 60100,
 sizeof(Data[1]), CommandRead, void(Data[1]));

  Data[0] := GetDateTime();

  //time between messages
  CommTimer(IN := NOT EpsnetEth.Busy, PT := T#1s);

  //communication
  EpsnetEth(Req := CommTimer.Q, MyAddress := 0,
 chanCode := ETH1_uni0,
 CmdNo := CmdNo, MaxCmd := MAX_CMD1,
 Timeout := T#1s,
 Commands := Commands1[0]);

  //next command
  IF EpsnetEth.Done OR EpsnetEth.Error THEN
 CmdNo := CmdNo + 1;
 IF CmdNo > 1 THEN
 CmdNo := 0;
 END_IF;
  END_IF;
END_PROGRAM

```

5.4 Funkce EpsnetEthCmdRW

Knihovna : *EpsnetLib*

Funkce *EpsnetEthCmdRW* slouží k nastavení jedné položky v řídicím poli příkazů pro blok *fbEthEpsnet*. Funkce provede nastavení příkazu pro současné čtení a zápis bloku bytů. IP adresa cílového PLC se předává na vstupu *IpAdr*. Pokud je PLC za NAT je možné nastavit jiné než výchozí číslo UDP portu na vstupu *Port*. Vstup *Address* lze použít pokud má PLC systém podřízené stanice na sériových linkách v MPC režimu s povoleným tunelováním. V ostatních případech lze nechat výchozí hodnotu 0.

Adresy bloků dat v paměti dotazovaného PLC jsou určena dvojicí vstupů *ZoneRead* a *IndexRead* pro čtený blok a *ZoneWrite* a *IndexWrite*. Vstupy *SizeOfDRead* a *SizeOfDWrite* určují délku komunikovaných bloků dat. Uživatel musí zajistit, aby proměnná, která slouží pro zápis dat a jejíž první byte se předává na vstupu *DataWrite*, měla velikost minimálně rovnou hodnotě vstupu *SizeOfDWrite*. Stejně tak platí, že proměnná, která slouží pro čtení dat a jejíž první byte se předává na vstupu *DataRead* musí mít velikost minimálně rovnou hodnotě vstupu *SizeOfDRead*.

Odpovídající položka v poli příkazů se předává na vstupu *Cmd*.

Popis proměnných :

	Proměnná	Typ	Význam
VAR_INPUT			

	<i>IpAdr</i>	TIPadr	IP adresa

	<i>Port</i>	UINT	Číslo portu

	<i>LocalPort</i>	UINT	Číslo lokálního portu

	<i>Address</i>	USINT	Adresa podřízené stanice

	<i>ZoneRead</i>	TEpsnetZone	Oblast zápisníku

	<i>IndexRead</i>	UDINT	Index prvního čteného byte v zápisníku

	<i>SizeOfDRead</i>	USINT	Velikost proměnné pro čtení (max. 241)

	<i>ZoneWrite</i>	TEpsnetZone	Oblast zápisníku

	<i>IndexWrite</i>	UDINT	Index prvního čteného byte v zápisníku

	<i>SizeOfDWrite</i>	USINT	Velikost proměnné pro zápis (max. 240) v bytech
VAR_IN_OUT			

	<i>Cmd</i>	TEpsnetCommand	Výsledný příkaz v poli

	<i>DataRead</i>	USINT	První byte cílové proměnné

	<i>DataWrite</i>	USINT	První byte zdrojové proměnné
EpsnetEthCmdRW			

	<i>Návratová hodnota</i>	BOOL	TRUE pokud jsou vstupní parametry platné

Příklad programu volání funkce *EpsnetEthCmdRW*. Program stejně jako příklad pro *EpsnetEthCmd* realizuje čtení a zápis proměnné typu `DATE_AND_TIME` s pevnou pauzou mezi komunikacemi (odměřováno časovačem *CommTimer*). Na rozdíl od předchozímu příkladu v tomto případě proběhne čtení i zápis najednou:

```

VAR_GLOBAL
  CommandRW : TEpsnetCommand;
END_VAR

PROGRAM prgExampleEpsnetEthCmdRW
  VAR
 EpsnetEth : fbEpsnetEth;
 CommTimer : TON;
 IPAddr : TIPadr := [192,168,33,175];
 Data : ARRAY [0..1] OF DATE_AND_TIME;
  END_VAR

  EpsnetEthCmdRW(IpAdr := IPAddr,
 ZoneRead := epszR,
 IndexRead := 50100,
 SizeOfDRead := sizeof(Data[1]),
 ZoneWrite := epszR,
 IndexWrite := 50000,
 SizeOfDWrite := sizeof(Data[0]),
 Cmd := CommandRW,
 DataRead := void(Data[1]),
 DataWrite := void(Data[0]));

  Data[0] := GetDateTime();

  //time between messages
  CommTimer(IN := NOT EpsnetEth.Busy, PT := T#1s);

  //communication
  EpsnetEth(Req := CommTimer.Q, MyAddress := 0,
 chanCode := ETH1_unil,
 CmdNo := 0, MaxCmd := 1,
 Timeout := T#1s,
 Commands := CommandRW);
END_PROGRAM

```

5.5 Funkce *EpsnetEthCmdWriteBool*

Knihovna : *EpsnetLib*

Funkce *EpsnetEthCmdWriteBool* slouží k nastavení jedné položky v řídicím poli příkazů pro blok *fbEthEpsnet*. Funkce provede nastavení příkazu pro zápis jednoho bitu. Tento zápis neovlivní hodnoty ostatních bitů v bytu, do kterého patří.

IP adresa cílového PLC se předává na vstupu *IpAdr*. Pokud je PLC za NAT je možné nastavit jiné než výchozí číslo UDP portu na vstupu *Port*. Vstup *Address* lze použít pokud má PLC systém podřízené stanice na sériových linkách v MPC režimu s povoleným tunelováním. V ostatních případech lze nechat výchozí hodnotu 0.

Adresa zapisovaného bitu v paměti dotazovaného PLC je určena trojicí vstupů *Zone*, *Index* a *BitIndx*. Vstup *BitIndx* je indexem bitu v rámci byte a může nabývat hodnot 0 až 7. Uživatel musí zajistit, aby proměnná, která se předává na vstupu *Data*, byla typu BOOL.

Odpovídající položka v poli příkazů se předává na vstupu *Cmd*.

Popis proměnných :

	Proměnná	Typ	Význam
VAR_INPUT			

	<i>IpAdr</i>	TIPadr	IP adresa

	<i>Port</i>	UINT	Číslo portu

	<i>LocalPort</i>	UINT	Číslo lokálního portu

	<i>Address</i>	USINT	Adresa podřízené stanice

	<i>Zone</i>	TEpsnetZone	Oblast zápisníku

	<i>Index</i>	UDINT	Index prvního čteného byte v zápisníku

	<i>BitIndx</i>	USINT	Index bitu v byte (0 až 7)
VAR_IN_OUT			

	<i>Cmd</i>	TEpsnetCommand	Výsledný příkaz v poli

	<i>Data</i>	USINT	Zdrojová proměnná (musí být typu BOOL!)
EpsnetEthCmd			

	<i>Návratová hodnota</i>	BOOL	TRUE pokud jsou vstupní parametry platné

Příklad programu s voláním funkce *EpsnetEthCmdWriteBool*. V příkladu se zapisují jednotlivé bity a zpětně se čte hodnota bytu, do kterého zápis probíhá. Zápis je řízen trojicí proměnných *SetBit* – odstartuje zápis a čtení, *BitIndx* – určuje index bitu, který je modifikován, *BitValue* – určuje jaká hodnota do bitu bude zapsána:

```

VAR_GLOBAL CONSTANT
  MAX_CMD2 : UINT := 2;
END_VAR

VAR_GLOBAL
  Commands2 : ARRAY [0..MAX_CMD2-1] OF TEpsnetCommand;
  CommandReadByte AT Commands2[0];
  CommandWriteBit AT Commands2[1];
END_VAR

PROGRAM prgExampleEpsnetEthCmdWriteBool
  VAR
 EpsnetEth : fbEpsnetEth;
 IPAddr : TIPadr := [192, 168, 33, 175];
 Data : BYTE;
 SetBit : BOOL;
 BitIndx : USINT;
 BitValue : BOOL;
 CmdNo : UINT := 1;
  
```

```
ErrCnt : UDINT;
END_VAR

//read byte
EpsnetEthCmd(IPAddr, 61682, 17744, 0, true, epszR, 40000,
 sizeof(Data), CommandReadByte, void(Data));
//write bit
EpsnetEthCmdWriteBool(IpAdr := IPAddr,
 Zone := epszR, Index := 40000,
 BitIndx := BitIndx,
 Cmd := CommandWriteBit,
 Data := BitValue);

//communication
EpsnetEth(Req := SetBit AND NOT EpsnetEth.Busy,
 MyAddress := 0,
 chanCode := ETH1_uni2,
 CmdNo := CmdNo, MaxCmd := MAX_CMD2,
 Timeout := T#1s,
 Commands := Commands2[0]);

//next command
IF EpsnetEth.Done OR EpsnetEth.Error THEN
  IF CmdNo = 1 THEN
 CmdNo := 0;
  ELSE
 CmdNo := 1;
 SetBit := false;
  END_IF;
  IF EpsnetEth.Error THEN
 ErrCnt := ErrCnt + 1;
  END_IF;
END_IF;
END_PROGRAM
```


6 **FUNKČNÍ BLOKY**

V knihovně EpsnetLib je definován následující funkční blok:

 Funkční bloky

 fbEpsnetEth

<i>Funkční blok</i>	<i>Popis</i>
<i>fbEpsnetEth</i>	Blok pro komunikaci protokolem EPSNET UDP v roli nadřizované stanice

6.1 Funkční blok *fbEpsnetEth*

Knihovna : *EpsnetLib*

Funkční blok *fbEpsnetEth* slouží ke pro komunikaci protokolem EPSNET UDP v pozici nadřazené stanice. Blok implementuje ze souboru služeb protokolu EPSNET následující služby: READN – čtení z datové paměti, WRITEN – zápis do datové paměti, WANDRN – zápis do a čtení z datové paměti, WRITEB – zápis do bitů datové paměti. Funkční blok si volí automaticky odpovídající službu podle požadovaného příkazu. Příkazy jsou definovány v poli, jehož první položka se předává na vstupu *Cmd*. Počet definovaných příkazů je dán vstupem *CmdNo*. Uživatel musí zajistit, aby rozměr pole příkazů byl větší nebo roven hodnotě vstupu *MaxCmd*.

Jednotlivé příkazy se definují pomocí funkcí *EpsnetEthCmd*, *EpsnetEthCmdRW*, *EpsnetEthCmdWriteBool*.

Komunikace probíhá přes spojení na ethernet kanálu v režimu UNI podle konstanty na vstupu *chanCode*. Spojení musí mít následujícími parametry: režim UDP, délka přijímací a vysílací zóny 261 bytů. Pokud spojení není aktivní nebo nemá správné délky zón, blok indikuje chybu na výstupech *Err* hodnotou TRUE a *ErrId* hodnotou 255. Adresu a porty nastavuje blok dle parametrů jednotlivých příkazů.

Vstup *MyAddress* udává zdrojovou adresu v protokolu EPSNET. Tato adresa, v případě použití tunelování na sériové rozhraní podřízených stanic přes režim MPC, nesmí být stejná jako adresa podřízených stanic. V případě běžné komunikace může být ponechána výchozí hodnota – nula.

Vykonání příkazu se spustí náběžnou hranou na vstupu *Req*. Po dobu komunikace je nastaven výstup *Busy*. Po ukončení komunikace je nastaven na dobu jednoho cyklu výstup *Done* v případě úspěšné komunikace nebo výstup *Error* v případě chybné odpovědi nebo pokud odpověď nedořazí v čase daném vstupem *Timeout*. Chybu komunikace blíže specifikuje výstup *ErrId*. Významy jednotlivých hodnot výstup *ErrId* jsou uvedeny v tabulce popisu proměnných.

Popis proměnných :

	Proměnná	Typ	Význam
VAR_INPUT			

	<i>Req</i>	BOOL R_EDGE	Spuštění příkazu

	<i>MyAddress</i>	USINT	Vlastní adresa

	<i>chanCode</i>	UINT	Kód kanálu <i>ETH1_uni0, ..., ETH1_uni7, ETH2_uni0, ..., ETH2_uni7</i>

	<i>CmdNo</i>	UINT	Index příkazu v poli (0 až <i>MaxCmd</i> -1)

	<i>MaxCmd</i>	UINT	Počet příkazů v poli

	<i>Timeout</i>	TIME	Timeout příkazu
VAR_IN_OUT			

	<i>Cmd</i>	TEpsnetCommand	První příkaz v poli
VAR_OUTPUT			

	<i>Done</i>	BOOL	Nastaví se na TRUE po dobu jednoho cyklu pokud komunikace proběhla úspěšně

	<i>Busy</i>	BOOL	TRUE znamená, že probíhá komunikace

	<i>Error</i>	BOOL	Nastaví se na TRUE po dobu jednoho cyklu pokud nastala chyba

	<i>ErrId</i>	USINT	Chybový kód: <i>errID</i> = 0 bez chyby <i>errID</i> = 1 odpověď nepřišla v čase <i>Timeout</i> <i>errID</i> = 2 přijatá zpráva má chybný kontrolní součet <i>errID</i> = 3 <i>CmdNo</i> >= <i>MaxCmd</i> <i>errID</i> = 4 neodpovídající číslo odpovědi <i>errID</i> = 5 neočekávaná odpověď <i>errID</i> = 6 přijatá zpráva má neplatnou délku <i>errID</i> = 252 neplatný index bitu <i>errID</i> = 253 překročena maximální délka zprávy <i>errID</i> = 254 neznámá služba <i>errID</i> = 255 chybné nastavení spojení na ethernet kanálu

Nastavení spojení na ethernetovém kanálu v režimu UNI pro funkční blok fbEpsnetEth

Příklad programu s funkčním blokem *fbEpsnetEth*. Program realizuje distribuci dat do tří podřízených systémů. Zpětně je vyčítán čítač sekund ze systémových registrů. V příkladu je použita proměnná z knihovny *SysLib*:

```

VAR_GLOBAL CONSTANT
  MAX_CMD3 : UINT := 3;
END_VAR

VAR_GLOBAL
  Commands3 : ARRAY [0..MAX_CMD3-1] OF TEpsnetCommand;
  CommandDataExchange1 AT Commands3[0];
  CommandDataExchange2 AT Commands3[1];
  CommandDataExchange3 AT Commands3[2];
END_VAR

PROGRAM prgExampleEpsnetEth
  VAR
 EpsnetEth : fbEpsnetEth;
 IPAddr : ARRAY [0..2] OF TIPadr :=
 [[192,168,33,154],[192,168,33,175],[192,168,33,177]];
 Ticks : ARRAY [0..2] OF USINT;
 Data : ARRAY [0..99] OF USINT;
 ErrCnt : USINT;
 CmdNo : UINT;
  END_VAR
  VAR_TEMP
  END_VAR

  EpsnetEthCmdRW(IpAdr := IPAddr[0],
 ZoneRead := epszS,
 IndexRead := 6,
 SizeOfDRead := 1,
 ZoneWrite := epszR,
 IndexWrite := 30000,
 SizeOfDWrite := SIZEOF(Data),
 Cmd := CommandDataExchange1,
 DataRead := Ticks[0],
 DataWrite := void(Data));

```

```
EpsnetEthCmdRW(IpAdr := IPAdrs[1],
  ZoneRead := epszS,
  IndexRead := 6,
  SizeOfDRead := 1,
  ZoneWrite := epszR,
  IndexWrite := 30000,
  SizeOfDWrite := SIZEOF(Data),
  Cmd := CommandDataExchange2,
  DataRead := Ticks[1],
  DataWrite := void(Data));

EpsnetEthCmdRW(IpAdr := IPAdrs[2],
  ZoneRead := epszS,
  IndexRead := 6,
  SizeOfDRead := 1,
  ZoneWrite := epszR,
  IndexWrite := 30000,
  SizeOfDWrite := SIZEOF(Data),
  Cmd := CommandDataExchange3,
  DataRead := Ticks[2],
  DataWrite := void(Data));

EpsnetEth(Req := System_S_R_EDGE_1SEC,
  chanCode := ETH1_uni3, CmdNo := CmdNo,
  MaxCmd := MAX_CMD3, Timeout := T#700ms,
  Commands := Commands3[0]);

Data[0] := Ticks[0];
Data[1] := Ticks[1];
Data[2] := Ticks[2];

IF EpsnetEth.Error THEN
  ErrCnt := ErrCnt + 1;
END_IF;

IF EpsnetEth.Done OR ErrCnt > 1 THEN
  CmdNo := CmdNo + 1;
  IF CmdNo = MAX_CMD3 THEN
 CmdNo := 0;
  END_IF;
  ErrCnt := 0;
END_IF;

END_PROGRAM
```


teco

Objednávky a informace:

Teco a. s. Havlíčkova 260, 280 58 Kolín 4, tel. 321 737 611, fax 321 737 633

TXV 003 73.01

Výrobce si vyhrazuje právo na změny dokumentace. Poslední aktuální vydání je k dispozici na internetu www.tecomat.com