

Easy Basic

*Sistemas de control
Elementos para la automatización
Reguladores de proceso*

El programa SCADA **Easy Basic** es un editor/depurador de lenguaje BASIC diseñado para nuestros equipos reguladores de control.

La principal característica de Easy Basic que le diferencia de las demás herramientas de desarrollo de aplicaciones de control, es que su coste para Usted es de **0 € Es gratuito y de libre distribución.**

El SCADA funciona sobre plataforma Windows versión 98, ME, NT, 2000, XP y VISTA.

Las características mínimas recomendadas son:

- PC PIV o superior
- 256 Mb. de RAM (recomendado 512)
- 180 Mb. de espacio libre en disco duro.
- Tarjeta gráfica de 800 x 600 de resolución con 16 bits.
- Teclado y ratón
- CD ROM o conexión a Internet para la instalación del programa.
- Tarjeta de red o acceso telefónico a redes con protocolo TCP/IP instalado.

El programa Easy Basic dispone de todas las herramientas necesarias para crear: las variables y parámetros de la instalación, puntos de entrada/salida (terminales RCx TIR) y la regulación de una instalación.

1.- Ventana principal

La ventana principal del Easy Basic está dividida en tres zonas de trabajo:

- a) Superior izquierda: donde visualizará los archivos que contiene el proyecto y en una segunda solapa la ayuda interactiva que le permitirá visualizar todas las instrucciones y funciones disponibles en el EASY BASIC. Pulsando sobre esta ayuda, el editor tecleará por usted las instrucciones directamente sobre el editor.
- b) Superior derecha: el editor del lenguaje donde podrá teclear y desarrollar el programa de control.
- c) Zona inferior de la ventana: ayuda online de comandos, instrucciones, opciones del programa, información sobre el producto ROTEC.

2.- Ventana de datos y configuraciones

Easy Basic dispone de una ventana de configuración de datos (Char, Byte, Integer, Long, Float) para ser utilizadas en el programa de control. Mediante las funciones disponibles en el lenguaje podrá operar sobre dichos datos directamente.

En la misma ventana también puede configurar los puntos de ENTRADA/SALIDA relacionados con las terminales RCx TIR (RC7 TIR o RC8 TIR). En la configuración de las terminales podrá incluir todas las opciones de módulos disponibles del producto (Entrada Lógica, Entrada Analógica, Entrada de Contador, Salida Lógica, Salida Analógica, Salida Temporizada). En cada uno de los puntos de E/S podrá asignar un nombre de punto y una descripción. El nombre de punto es utilizado para las llamadas de las funciones y hacer uso de estas E/S para el control. La descripción se utiliza para describir de forma más detallada el elemento que está conectado a dicho punto (Ej.. Bomba 1 grupo caldera planta 1)

En otras dos opciones de la misma ventana de datos, dispone de "Horarios" y "Temporizadores". "Horario" permite configurar una hora de inicio, hora final y días de la semana (LMXJVSD) que el horario actuará. Los temporizadores disponen de un campo "segundos" que será el tiempo de funcionamiento del mismo.

3.- Compilación y transmisión:

El Easy Basic dispone del compilador para chequear e indicar los posibles errores de sintaxis. Permite chequear errores de datos y variables inexistentes, sintaxis de instrucciones, omisión de parámetros, etc.

Una vez compilado el proyecto, el editor dispone de las herramientas para poder depurar y transmitir el programa de regulación al equipo o equipos de control mediante nuestra RC8 TPM (BUS RC7) o directamente por RS232 (en el caso de que el equipo de control disponga del canal).

Una vez conectado con el regulador, con las opciones de depuración podrá:

- Ejecutar el programa en tiempo real.
- Detener el programa en los puntos de ruptura.
- Visualizar las variables y chequear los valores de cada una de ellas.
- Visualizar los valores de EPROM (memoria permanente del regulador) para comprobar su correcto funcionamiento.
- Visualizar la hora del equipo regulador y en su defecto poner en hora.

Todo el entorno de programación dispone de las funciones de tecla rápida, lo que permite agilizar la compilación y programación de los equipos Rotec Control.

Entre otras, dispone de:

- F5 - Marcar Break Point (Punto de ruptura para depuración)
- F8 - Visualizar ventana de Puntos E/S y variables
- F9 - Compilación
- F10 - Ventana de comunicaciones
- F11 - Búsqueda rápida de variables asignadas en la ventana de datos
- F12 - Activar el depurador activo

EASY GRAPHIC - Monitorización para Easy Basic:

Una vez programados los equipos Easy Basic con la regulación, puede crear la parte gráfica de la instalación con esta herramienta.

La monitorización es la parte visual del programa que será utilizada por el personal cualificado que controle la instalación para su manejo, o por los responsables y clientes finales que quieren ver en todo momento el estado, consumos y demás parámetros de la instalación. (Imagen 8)

Para facilitar la creación de estas pantallas de información, se ha creado un entorno abierto, con múltiples páginas donde puede añadir elementos gráficos con o sin movimiento que, relacionados con las señales de entrada y salida o con los datos de la regulación, permiten dar vida a la visualización en tiempo real, cuando cambian los valores de la instalación.

Imagen 9. Imágenes en movimiento o estáticas según el valor de los datos reales de la instalación.

Una forma de dar vida a un elemento gráfico, por ejemplo un ventilador, visible en una pantalla de monitorización es: en lugar de encender una bombilla verde cuando esté en marcha y verde oscuro cuando este apagado, se aprecia mejor si este ventilador gira como si lo viéramos de verdad cuando esté en marcha y se detenga cuando esté parado. Si además del aspecto de movimiento, le añadimos la opción de que pulsando sobre él, podemos encenderlo o apagarlo directamente, o le añadimos debajo de él un botón que, al pulsarlo, encenderá o apagará el ventilador, estará dando al mismo tiempo prestaciones de uso y aspecto real.

Hoy día el aspecto y la facilidad de uso de las pantallas de monitorización son muy importantes y es lo que marca la diferencia entre un programa de control corriente y un programa de control agradable y rápido de usar.

Imagen 8. Monitorización gráfica de la instalación y programa Cube Monitor para clientes finales

Aquí le mostramos los elementos gráficos disponibles dentro de la monitorización:

Imágenes estáticas o de fondo que permiten formatos: BMP y EMF o WMF

Gráfico vectorial con formas y colores que cambian según los valores de la instalación

Imágenes de cambio o transformación de color en formato BMP

Textos y valores que pueden cambiar sus aspecto dependiendo del valor de los datos de la instalación.

Botones para cambiar de página o cambiar valores de datos. Con o sin imágenes

Imágenes con o sin movimiento y desplazamiento según los valores de la instalación formato BMP y EMF o WMF

Lista de datos que pueden contener datos y señales y permite modificar su valor si se configura.

Lista de datos			Lista de datos		
Descripción	Tipo	Valor	Descripción	Tipo	Valor
Salida Uno	SL	Off	Salida Uno	SL	Off
Salida Dos	SL	Off	Salida Dos	SL	Off
Salida Tres	SL	Off	Salida Tres	SL	Off
Horario	Horario	0:00 - 12:00	Horario 1	Horario	0:00 - 12:00
Calendario	Calendario	...	Calendario	Calendario	...

EASY GRAPHIC - Captura de datos históricos

Easy Graphic dispone además de opciones para configurar la captura de datos históricos sobre el equipo PC.

En la configuración del programa se puede especificar la carpeta de destino donde el programa Easy Monitor y su programa de comunicaciones Server almacenarán todos los datos configurados como históricos.

El funcionamiento es el siguiente:

El equipo PC ejecuta un programa denominado SERVER, que es el que comunica con los equipos reguladores. El SERVER se encarga de recopilar los datos de los reguladores y de transmitirlos al EASY MONITOR (programa de monitorización para el cliente final) y al mismo tiempo almacena dentro de una carpeta de registro todos los valores capturados que se hayan configurado.

Cada registro y cada dato seleccionado como registro histórico será almacenado en un archivo independiente por días. Cada día será independiente del anterior lo que facilita el envío copiado de los datos a otro equipo.

También en la ventana de Easy Monitor podrá visualizar la lista de registros históricos y en el calendario de la derecha aparecerán los días que existe un registro.

Seleccionando el registro a visualizar y la fecha, podrá ver en modo gráfico los valores.

También es posible superponer hasta 10 valores gráficos al mismo tiempo.

Easy Graphic dispone de una ayuda visible en cualquier momento para guiar al desarrollador a crear las pantallas de visualización.

Para equipos programados en Easy Basic

PROGRAMACIÓN DIRECTA CON LENGUAJE DE ALTO NIVEL:

Entre los programas desarrollados por ROTEC para la comunicación con los equipos de control y las terminales, existe uno que puede ser utilizado por cualquiera que disponga de su propio programa de control de instalaciones. **DriverR7.dll** es una librería DLL standard de Windows que funciona sobre plataformas Windows XP, 2000, NT.

Como usar el Driver TPC:

El Driver TPC DLL dispone de funciones que pueden ser llamadas desde la aplicación desarrollada en cualquier lenguaje de alto nivel. Al tratarse de una librería de funciones que se incluye directamente sobre el código fuente, se usa como una llamada de función del propio lenguaje.

Dichas funciones permiten configurar las comunicaciones de la DLL con las terminales que tiene conectadas en el BUS o en el RS232. Una vez configuradas, la propia DLL funcionará de forma autónoma y realizará una exploración de las terminales, capturando sus valores y traspasándolas a la aplicación de alto nivel.

Las declaraciones de las funciones para el lenguaje Delphi son:

Funciones específicas de TIR

```
procedure ResetTPC(tpc:byte);stdcall;
Function AnadirTIR(Puerto:byte;Codigo:byte;Placa1:byte;Placa2:byte;Placa3:byte;Placa4:byte):smallint;stdcall;
Function CogerEstadoTir(Puerto:byte;Codigo:byte):smallint;stdcall;
procedure PonerEstadoTir(Puerto:byte;Codigo:byte;Presente:boolean;EnteradoReset:Boolean;InhibirSalidas:Boolean);stdcall;
procedure PonerValorTIR(Puerto:byte;Codigo:byte;punto:integer;valor:word);stdcall;
procedure PonerValoresTIRS(Puerto:byte;Codigo:byte;valor1:word;valor2:word;valor3:word;valor4:word;valor5:word;valor6:word;valor7:word;valor8:word);stdcall;
procedure CogerValoresTIRS(Puerto:byte;Codigo:byte;var valor1:word;var valor2:word;var valor3:word;var valor4:word;var valor5:word;var valor6:word;var valor7:word;var valor8:word);stdcall;
```

Funciones específicas de R6xx EB

```
function CogerEstadoTRG2(tpc:byte;codigo:byte):boolean;stdcall;
procedure AnadirLecturaTRG2(tpc:byte;canal:byte;codigo:word;bloque:byte;inicio:word;Tamaño:word;TipoComunicacion:byte;cadenaModem:string);stdcall;
procedure LeerMemoriaTRG2(tpc:byte;canal:byte;codigo:word;bloque:word;inicio:word;Tamaño:word;buffer:PByteArray);stdcall;
procedure EscribirMemoriaTRG2(tpc:byte;canal:byte;codigo:word;bloque:word;inicio:word;Tamaño:word;buffer:PByteArray);stdcall;
procedure MostrarInfoTRG2(tpc:byte;canal:byte;Codigo:word);stdcall;
procedure QuitarTrg2(tpc:byte;canal:byte;Codigo:word);stdcall;
Function PedirCommLibre(TPC:Byte;Canal:Byte;BitsTX:Word;BitsRX:Word;Reintentos:Byte;Buffer:PByteArray):smallint;stdcall;
Function PedirCommLibreRs(TPC:Byte;TamTX:byte;TamRx:byte;Timeout:cardinal;Buffer:PByteArray):smallint;stdcall;
Function DevolverCommLibre(var Estado:Smallint;var BitsRX:Word;Buffer:PByteArray):smallint;stdcall;
procedure PonerMemoriaCeroSifallo(A_Cero:Boolean);stdcall;
procedure DelayEntreTranmisiones(NuevoDelay:integer);stdcall;
Function LeerLongRegulador(tpc:byte;RS:Boolean;codigo:word;bloque:byte;inicio:word;var datoLong:Longint):Boolean;stdcall;
Function LeerFloatRegulador(tpc:byte;RS:Boolean;codigo:word;bloque:byte;inicio:word;var Dato:single):Boolean;stdcall;
Function LeerByteRegulador(tpc:byte;RS:Boolean;codigo:word;bloque:byte;inicio:word;var Dato:Byte):Boolean;stdcall;
Function LeerWordRegulador(tpc:byte;RS:Boolean;codigo:word;bloque:byte;inicio:word;var Dato:Word):Boolean;stdcall;
Function EscribirFloatRegulador(tpc:byte;RS:Boolean;codigo:word;bloque:byte;inicio:word;Dato:single):Boolean;stdcall;
Function EscribirByteRegulador(tpc:byte;RS:Boolean;codigo:word;bloque:byte;inicio:word;Dato:Byte):Boolean;stdcall;
Function EscribirWordRegulador(tpc:byte;RS:Boolean;codigo:word;bloque:byte;inicio:word;Dato:Word):Boolean;stdcall;
Function EscribirLongRegulador(tpc:byte;RS:Boolean;codigo:word;bloque:byte;inicio:word;Dato:Longint):Boolean;stdcall;
Function LeerBloqueMemoriaRegulador(tpc:byte;RS:Boolean;codigo:word;bloque:byte;inicio:word;tamaño:word;var buffer:buffDatos):Boolean;stdcall;
Function EscribirBloqueMemoriaRegulador(tpc:byte;RS:Boolean;codigo:word;bloque:byte;inicio:word;tamaño:word;var buffer:buffDatos):Boolean;stdcall;
Function LeerBloqueEepromRegulador(tpc:byte;RS:Boolean;codigo:word;bloque:byte;inicio:word;tamaño:word;var buffer:buffDatos):Boolean;stdcall;
Function EscribirBloqueEepromRegulador(tpc:byte;RS:Boolean;codigo:word;bloque:byte;inicio:word;tamaño:word;var buffer:buffDatos):Boolean;stdcall;
```

Toda la documentación sobre los comandos está disponible dentro del Funciones de la **DriverR7.dll** que puede encontrar en nuestra dirección www.roteccontrol.com o bien en el paquete de desarrollo de EASY BASIC.

PROGRAMACIÓN REGULADOR RC620-EB

MODO DE PROGRAMACIÓN DEL REGULADOR RC620-EB

El equipo RC620-EB es un regulador programable mediante nuestro lenguaje EASY BASIC. Dicho lenguaje le confiere autonomía para comunicar con 10 terminales RCx TIR y un display RCx VI1.

Este equipo dispone de dos canales de programación: RS232 y BUS RC7. Pueden utilizarse por separado pero no al mismo tiempo.

Conexión tipo B

Conexión con regulador RC620-VC mediante BUS RC7

El equipo regulador discrimina y da preferencia a la entrada de datos por el canal de datos por el canal BUS RC7.

Conexión tipo A

Conexión con regulador RC620-VC mediante RS232

Conexión tipo C

Conexión con regulador RC620-VC dentro del terminal RC8 TIR

TRANSMISIÓN DEL PROGRAMA

Mediante RS232 sólo requiere de un cable macho/macho standard, conectado al puerto RS232 del PC y en el caso de transmisión por BUS RC7, se requiere de un cable RS232 macho/macho conectado a la RC8 TPC y un cable de tipo BUS RC7 conectado al puerto BUS RC7 del regulador y Easy Basic tiene las opciones necesarias para transmitir el programa.

Pulsando sobre el editor de Easy Basic la tecla F9, compilará el proyecto, si no existen errores, pulsando la tecla F10, aparecerá la ventana de comunicaciones. En ella dispone de dos opciones, RS232 ó RC7.

En este caso pulsaremos RS232, después seleccionaremos el número de canal y pulsaremos sobre el botón Configurar Regulador.

Aparecerá una nueva ventana que nos solicitará el código del regulador. De fábrica todos los reguladores tienen el código 1, pero posterior a la primera comunicación, usted podrá cambiar el código y le recomendamos que se apunte sobre la etiqueta en la zona correspondiente.

Una vez especificado el código del regulador, el programa explorará los equipos conectados con ese código y cuando lo encuentre, aparecerá en la lista de equipos encontrados. Debemos seleccionar dicho equipo y mediante las opciones disponibles, actualizar y programar el equipo regulador.

PROGRAMACIÓN DISPLAY 2 LÍNEAS EASY BASIC

MODO DE PROGRAMACIÓN DEL DISPLAY RC7 V11

El equipo RC7 V11 es un visualizador de dos líneas y 16 caracteres.

El visualizador es un equipo esclavo del RC620-VC. EL visualizador dispone de su propio programa de visualización y es controlado directamente por el regulador. No es necesario configurar o enviar el programa al visualizador para que este funcione.

INSTRUCCIONES DE PROGRAMACIÓN

Las funciones de programación del DISPLAY RC7 V11 están incluidas dentro del manual de EASY BASIC.

`InicioEdicion()` permite configurar la edición del teclado del display de 2 líneas para la introducción de datos por el usuario.

`EnEdicion()` indica si el usuario ha terminado de editar los dígitos, y pulsado INTRO en el display de 2 líneas. El inicio de la edición se ejecuta con la función. `EnEdicion()` devuelve **SI** en el caso de edición y **NO** cuando ya ha terminado.

`ValorEditado()` devuelve el valor teclado por el usuario mediante el display de 2 líneas. El inicio de la edición se ejecuta con la función, mientras que con la función sabemos si el usuario ha terminado la edición (pulsando la tecla "INTRO").

`Beep()` controla el zumbador que tiene incorporado el Display de 2 líneas.

`Cls()` borra completamente la pantalla del display de 2 líneas.

`Input()` devuelve la última tecla que se ha pulsado en el display de 2 líneas. Los posibles valores son TECLA0, TECLA1, TECLA2, TECLA3, TECLA4, TECLA5, TECLA6, TECLA7, TECLA8, TECLA9, TECLA ARRIBA, TECLA ABAJO, TECLA PUNTO, TECLA INTRO. Si no se ha pulsado ninguna tecla devuelve el valor NINGUNA TECLA.

`Print()` muestra textos y valores de variables en el display de 2 líneas y 16 columnas.

`TemperaturaDisplay()` nos indica la temperatura en grados centígrados (°C) medida por el sensor alojado en el display de 2 líneas.

Para obtener información detallada de los parámetros de cada una de las instrucciones, remítase al manual del programa EASY BASIC.

PROGRAMACIÓN RC8-TPM

MODO DE PROGRAMACIÓN DE LA RC8 TPM

El equipo RC8 TPM es un equipo con dos funciones independientes y simultáneas de comunicación:

- 1) Conversor de comunicaciones de RS232 a BUS RC7.
- 2) Distribuidor de datos entre equipos reguladores RC620-EB, instalados sobre la misma línea de BUS RC7.

Ambas funciones son automáticas, la primera; función conversor de comunicaciones, no requiere de configuración por parte del usuario y el método de comunicaciones está incluido sobre el propio equipo, la segunda; la distribuidora de datos entre equipos reguladores RC620-EB, si que requiere de una configuración desde un programa denominado EASY TPM.

PASOS PARA UTILIZAR LA RC8 TPM COMO CONVERTORA RS232 a BUS

La RC8 TPM se conecta directamente al puerto RS 232 del equipo PC mediante el cable MACHO/MACHO que se suministra con nuestro equipo.

Los programas que utilizan nuestra RC8 TPM como conversor de comunicaciones son:

- a) EASY BASIC
- b) EASY GRAPHIC junto al programa SERVER.EXE
- c) La DLL de ROTEC **DriverR7.dll**

PASOS PARA LA CONFIGURACIÓN COMO DISTRIBUCIÓN DE DATOS

Puede descargar el programa EASY TPM desde nuestra Web <http://www.roteccontrol.com>. El programa no requiere de licencia y puede ser utilizado libremente.

Esta aplicación ha sido diseñada para los usuarios avanzados que utilizan EASY BASIC, dentro de este entorno se configuran los datos y parámetros de regulación de los equipos de control RC620-EB.

Para poder traspasar datos de un equipo a otro, deberá seleccionar el CÓDIGO, BLOQUE, OFFSET y tamaño o tipo de dato del equipo ORIGEN y el CÓDIGO, BLOQUE y OFFSET del equipo destino.

En las imágenes se muestra la asignación del DATO5 del equipo regulador con CÓDIGO 1, que se encuentra en el BLOQUE 1 y OFFSET 5 y se asigna para que sea enviado al regulador con CÓDIGO 2, BLOQUE 1 y OFFSET 3.

Una vez pulsado el botón ASIGNAR, este intercambio de dato se asigna a la lista de datos del RC8 TPM y en el momento que enviar esta configuración al equipo, automáticamente realizará el traspaso de los datos asignados.

Es importante tener en cuenta que los datos traspasados deben ser del mismo tipo y

PROGRAMACIÓN RC8-TPM

longitud, es decir, si traspasa datos de tipo CHAR sobre datos de tipo INTEGER, el resultado de los valores no necesariamente serán los mismos en ambos equipos.

Al mismo tiempo, podemos programar el equipo RC8 TPM para enviar datos de manera inversa, desde el equipo con CÓDIGO 2 al equipo con CÓDIGO 1.

Sólo se permiten 10 variables de intercambio.

ENVIO DEL PROGRAMA A LA RC8 TPM

El envío y/o lectura de la configuración de traspaso de datos entre reguladores se realiza mediante las siguientes opciones:

Leer TPM permite recuperar los parámetros configurados dentro del equipo.

Mediante esta opción podemos leer las variables configuradas y modificar sus parámetros y entre otras guardar dichos parámetros dentro del fichero .INI

Escribir TPM envía toda la información de configuración al equipo RC8 TPM.

FUNCIONAMIENTO FINAL

Una vez enviada la configuración al equipo RC8 TPM, el equipo comenzará a funcionar de forma automática. Una vez conectados y programados los equipos reguladores RC620-EB, el RC8 TPM traspasará periódicamente los valores establecidos en la programación.

