

Kuutioiden pakkaus - Tehtävänanto

Sisällysluettelo

Osa 1 - Kuutioiden pakkaus.....	1
Pisteytys	1
Tehtävä	1
Ohje sovelluksen luomiseen	2
Ohje toimilohkon testaukseen	5
Reflektointi.....	9
Osa 2 - Valvomo-ohjelmointi	10
Pisteytys	10
Tehtävä	10
Ohje.....	10
Reflektointi.....	10

Osa 1 - Kuutioiden pakkaus

Pisteytys

- Max 11p
- Sovellus toimii oikein: 4p
- Toimilohkon toteuttaminen ja yksikkötestaus: 1 piste jokaiselle virheettömästi toimivalle yksikkötestitapaukselle (max 3p)
- Reflektointi: 4p (1p jokaisesta ominaisuudesta).

Tehtävä

Tarkoitus on toteuttaa automaattinen kuutioiden pakkauslinjasto. Linjasto koostuu kahdesta liukuhihnasta, jotka kuljettavat sinisiä ja vihreitä laatikoita isompaan pakkauslaatikkoon. Tarkoitus on ohjata kahta liukuhihnaa niin, että pakkauslaatikkoon syötetään juuri oikea määrä sinisiä ja vihreitä laatikoita ja sen jälkeen vaihdetaan pakkauslaatikko.

Yhteen laatikkoon pakataan tasan

- 5 sinistä kuutiota
- 3 vihreää kuutiota

Laatikoita ei saa heittää hukkaan eli vihreän hihnan on pysähdyttävä ennen sinistä.

Ohje sovelluksen luomiseen

1. Lataa kuutioiden pakkaus -moduulin projektipohja kurssin MyCourses-sivulta ja avaa se Codesys-ohjelmalla. Tee versionhallintaan liittyvät päivitykset, kuten kahdessa aiemmassa tehtävässä.
2. Ensin kannattaa avata visualization välilehti ja käynnistää ohjelma (login + play). Voit nyt kokeilla ohjata koneistoa itse painamalla toimilaitteet päälle ja pois ja tutkimalla miten anturit toimii (kuva 1 alla). Yritä saada ohjelma toimimaan oikein ja miettiä miten yksittäinen hihna toimii. Tarkoitus on, että laatikkoa täytetään oikealla määrällä sinisiä ja vihreitä kuutioita (yhtaikaa) ja sen jälkeen vaihdetaan laatikko.

Kuva 1. Visualisointiympäristö

3. Huomaa, että kaikki anturit ja toimilaitteet ovat määritelty globaali-muuttujiksi GVL-välilehdessä (Global Variable List). Näitä muuttujia voi käyttää samalla tavalla kuin aikaisemmissa tehtävissä olevia lokaaleja muuttujia. Mikäli ohjelma ei tunnista määritettyä globaalia muuttujaa, kirjoita muuttujan alkuun "gvl.[muuttujan nimi]".
4. Ohjaushihnat kannattaa toteuttaa modulaarisesti. Eli tehdään molemmille hihnoilla sama ohjauslogiikka HihnanOhjaus-toimilohkolla. Luo toimilohko klikkaamalla hiiren oikealla näppäimellä vasemmalla olevan Device-työkalurivin Application kohtaa ja valitse Add Object ja sitten POU (= Program Organizing Unit). esimerkki kuvassa 2.

Kuva 2: Program Organizing Unit

- Seuraavaksi ohjelma kysyy, millaisen POU:n haluat luoda. Anna nimeksi "HihnanOhjaus", valitse toimilohko (Function Block), valitse toteutuskieleksi FBD ja lopuksi paino Add nappia (Kuva 3)

Add POU ✕

 Create a new POU (Program Organization Unit)

Name:

Type

Program

Function Block

Extends: ...

Implements: ...

Access specifier:
 ▾

Method implementation language:
Continuous Function Chart (CFC) ▾

Function

Return type: ...

Implementation language:
 ▾

Kuva 3: Hihnanohjtaus funktio

6. Avaa HihnanOhjaus-välilehti ja yritä toteuttaa yksittäisen hihnan logiikka. Alla on sille annettu määritelmä:

Sisääntulo / Input	Ulostulo/ Output
sensor , eli anturi (kytketään suoraan I/O rajapinnasta saatuun mittaukseen)	belt , hihnan liike (kytketään suoraan I/O rajapinnan toimilaiteohjaukseen)
restart (alustaa laskurin sovelluksen alussa ja silloin kun hihna käynnistetään uudestaan. Ei liity I/O rajapinnan tietoihin vaan ohjelman pitää päätellä, milloin resetoidaan)	count , Laskuri (kuinka monta kuutiota anturin tulee vielä havaita ennen kuin hihna pysäytetään. Ainoa syy ottaa tämä tieto toimilohkon rajapinnasta ulos on parantaa testattavuutta, jotta testaaja näkee testatun lohkon sisällä olevan laskurin tilan)
N kokonaisluku , joka on lohkon parametri ja ilmaisee kuinka monta kuutiota hihnan anturin tulee havaita ennen hihnan pysäyttämistä	

Taulukko 1: Hihnanohjauksen logiikka

7. Tapoja toteuttaa hihnanohjaus on useita, mutta suosittelimme vahvasti käyttämään CTD-toimilohkoa. Toimilohkon käyttö löytyy FBD- kielen oppaasta MyCoursesista. Kun toimilohko on valmis sen toimintaa pitää testata. Sitä varten luodaan testausympäristö.

Ohje toimilohkon testaukseen

1. Luo uusi ST kielinen ohjelma nimeltä "UnitTest" (Application->Add Object->POU, name: "UnitTest", type: Program, Implementation language: ST)
2. Luo HihnanOhjaus-lohkon instanssi samaan tapaan kuin Autotallin Ovi tehtävässä luotiin R_TRIG-instanssi sekä syötä koodieditorin puolella toimilohkon N parametriksi 5 ja suorita toimilohko. Alla on vielä pikainen ohje toimilohkojen käytölle ST-kielessä:

Toimilohkon käyttö ST-kielessä

- Instanssin luominen (pääohjelman VAR-osiossa):

```
hihna:HihnanOhjaus;
```
- lohkon input/output muuttujiin pääsee käsiksi seuraavasti:

```
hihna.muuttujan_nimi := TRUE;
```
- Lohko suoritetaan **vain** jos koodissa lukee:

```
hihna();
```

3. Luodaan alla olevan kuvan mukainen yksikkötestausympäristö käyttäen CoDeSysin valvomo-ohjelmointi tekniikoita. Valvomo luodaan klikkaamalla oikealla hiirinapilla

Devices-välilehdeltä "Applications" ja valitsemalla Add object/Visualization. Raahaa FBD ja SFC- kieltä vastaavalla tavalla ToolBoxista tarvittavat objektit:

Common controls	Label
Measurement controls	Bar display
Lamps/switches/Bitmaps	Lamp
Lamps/switches/Bitmaps	Dip switch
Lamps/switches/Bitmaps	Push switch

Kuva 4: Yksikkötesti

- Labelia lukuun ottamatta, jokaisen valvomoelementin properties näytössä pitää "variable" tai "value" kohtaan käydä konfiguroimassa UnitTest ohjelmasta relevantti muuttuja, jotta nappi ja vipu muuttaa kyseisen muuttujan arvoa ja pylväs ja lamppu visualisoivat kyseisen muuttujan arvon (ks. kuva 3 alla).

Kuva 5:Napin konfigurointi UnitTest OhjausHihna toimilohkon restart parametriin

5. Yksikkötestausta varten mennään Devices ikkunan "Main taskiin" ja varmistetaan että suoritusjonossa on UnitTest ja Model (ei PLC_PRG). Nyt voidaan suorittaa seuraavat yksikkötestit. Nämä demotaan assistentille ja jokaisesta oikein toimivasta yksikkötestistä annetaan pisteitä. Demoaminen kannattaa suorittaa, kun varsinainen pääohjelma on valmis.

Yksikkötestitapaus 1:

- Nimi: Normaali toiminta, mukaan lukien uudelleenkäynnistys
- Kuvaus:
 1. Painetaan nappia ja vapautetaan se
 2. Liikutellaan vipua ylhäältä alas kunnes laskuri on nollassa
 3. Painetaan nappia ja vapautetaan se
 4. Liikutellaan vipua ylhäältä alas kunnes laskuri on nollassa
 · Odotettu käyttäytyminen:
 1. Painettaessa: laskuri alustetaan arvoon N ja lamppu syttyy ilmaisemaan sitä että hihna on liikkeessä. Vapautettaessa: ei tapahdu mitään.
 2. Laskurin arvo laskee yhdellä aina kun vipu käy ylhäällä. Lamppu sammuu heti kun laskuri saavuttaa nollassa.
 3. Kuten kohdassa 1.
 4. Kuten kohdassa 4.

Yksikkötestitapaus 2:

- Nimi: vipua liikutetaan kun nappi on painettuna
- Kuvaus:

1. Painetaan nappia, mutta ei vapauteta sitä
2. Liikutellaan vipua ylhäältä alas muutaman kerran .

Odotettu käyttäytyminen:

1. Painettaessa: laskuri alustetaan arvoon N ja lamppu syttyy ilmaisemaan sitä että hihna on liikkeessä.
2. Mitään ei tapahdu.

Yksikkötestitapaus 3:

- Nimi: vipua liikutetaan kun laskuri on nollassa
- Kuvaus:

1. Painetaan nappia ja vapautetaan se
2. Liikutellaan vipua ylhäältä alas kunnes laskuri on nollassa
3. Liikutellaan vipua ylhäältä alas muutaman kerran .

Odotettu käyttäytyminen:

1. Painettaessa: laskuri alustetaan arvoon N ja lamppu syttyy ilmaisemaan sitä että hihna on liikkeessä. Vapautettaessa: ei tapahdu mitään.
2. Laskurin arvo laskee yhdellä aina kun vipu käy ylhäällä. Lamppu sammuu heti kun laskuri saavuttaa nollan.
3. Mitään ei tapahdu

6. Nyt voit siirtyä kirjoittamaan varsinainen pääohjelma (PLC_PRG) SFC-kielellä. Ohjelman ajamista varten poista suoritusjonosta (MainTask-välilehti) UnitTest ja laita sen tilalla PLC_PRG. SFC-kielestä on ohjeita tämän tehtävän teoriaosuudessa.
7. Yksikkötestauksen pohjalta voidaan prosessista tunnistaa kolme selkeää vaihetta: Alustus, kuutioiden pakkaus ja laatikon vaihto. Koska meillä on valmis Hihnanohjaus funktio, kannattaa sitä hyödyntää työssä. Kysy apua tarvittaessa!

Toimilohkon käyttö ST-kielessä

- Instanssin luominen (pääohjelman VAR-osiossa):
`hihna:HihnanOhjaus;`
- lohkon input/output muuttujiin pääsee käsiksi seuraavasti:
`hihna.muuttujan_nimi := TRUE;`
- Lohko suoritetaan **vain** jos koodissa lukee:
`hihna();`

8. Kun olet mielestäsi valmis pohdi alla olevia reflektioikysymyksiä.

Reflektointi

Ota kantaa miten ”kuutioiden pakkaus”-sovelluksen yhteydessä modularisointi parantaa ohjelmiston seuraavia ominaisuuksia:

- **Luettavuus:** toinen vaihtoehto olisi ollut tehdä kaikki koodi ohjelmaan (program).
Vertaile vaihtoehtoja ohjelman luettavuuden näkökulmasta.
- **Ylläpidettävyys:** tulevaisuudessa joku saattaa haluta lisätä manuaaliohjausmahdollisuuden molempiin liukuhihnoihin. Kuinka suurta osaa koodista muutos koskee? Entä jos ei olisi käytetty HihnanOhjaus toimilohkoa?
- **Testattavuus:** Modularisointi mahdollistaa pienemmän osakokonaisuuden eli HihnanOhjaus lohkon testaamista ennen kuin koko sovellus on valmis. Minkälainen testiympäristö tähän tarvitaan? Edellyttääkö testiympäristö ylimääräistä työtä vai onko se askel kohti lopullista sovellusta?
- **Skaalattavuus:** tulevaisuudessa joku saattaa lisätä kolmannen liukuhihnan josta tulee punaisia kuutioita. Miten hyvin modularisointi tukee skaalautuvuutta.

Osa 2 suositellaan toteutettavaksi heti ensimmäisen osan jälkeen.

Osa 2 - Valvomo-ohjelmointi

Pisteytys

- Max 5p
- Sovellus toimii oikein (3p)
- Suunnitteluperiaatteita on osattu noudattaa (1p)
- Reflektointi (1p)

Tehtävä

Valvomon luonti ja PLC sovelluksen päivitys. Toteutetaan ensimmäisen osan reflektoinnissa mainittu ylläpitotarve luomalla ohjelmaan kaksi nappia, joilla voi pysäyttää ylemmän ja alemman hihnan.

Ohje

1. Valvomon kautta voidaan muuttaa ohjelman muuttujien arvoja. Päivitetään ohjelmaa ja HihnanOhjaus lohkoa siten, että kyseinen hihna pysähtyy kun muuttujat `PauseGreen:BOOL` ja `PauseBlue:BOOL` saavat arvon TRUE.
2. Lisätään *visualization*iin paussi nappi kumpaankin liukuhihnaan. Napit pitää konfiguroida niin että ne muuttavat yllämainittujen muuttujien arvoa. Raahaa Toolbox/Common controls:sta "Button" ja nimeä se asianmukaisesti. Kytke nappula vihreän hihnan pauseen painamalla toista nappulaa ja muuttamalla Properties/Inputconfiguration/On mouse down/Configuration, Valitaan "Toggle a variable" ja liitetään se "PauseGreen" ja muuttujaan.
3. Sinisen hihnan pysäytys hoidetaan vastaavasti.

Demoa sovellus, kun Pause-lisäominaisuus on toteutettu. Ohjelman pitäisi toimia nyt niin, että kun kyseisen hihnan nappia painetaan, tämä hihna pysähtyy ja kun nappia painetaan uudestaan, normaali toiminta jatkuu.

Reflektointi

Ylläpidettävyys tarkoitti sitä, että sovelluksen rakenteen ansiosta muutokset kohdistuvat mahdollisimman pieneen määrään koodia. Ota kantaa siihen, miten osassa 1 käytetyt suunnitteluperiaatteet tukevat ylläpidettävyyttä. Ota vertailukohdaksi ratkaisu, jossa kaikki koodi olisi ollut ohjelmassa, eli HihnanOhjaus toimilohkoa ei olisi käytetty.