
Adicionando ELSE e ELSEIF

• Para adicionar o comando ~J~~~~~~~~~Ei~~~3
"ELSEIF" e "ELSE", aperte
duas vezes sobre o
comando "IF".

• "Adicione ELSEIF" para
adicionar um comando
"ELSEIF". Múltiplos
"ELSEIF"s podem ser
adicionados.

• Na próxima janela, aperte
"Adicione ELSE" para
adicionar o comando
"ELSE". Somente um
"ELSE" pode ser
adicionado.

AIII

Adicionando ELSE e ELSEIF

• Para cada "ELSEIF"
adicionado, preencha
<EXP> com a expressão
da mesma forma como foi
feito no "IF".

Para cada "ELSE" ou
"ELSEIF" adicionado,
preencha <SMT> com as
instruções a serem
executadas da mesma
forma como foi feito no
comando "IF".

fp NewProgl"amName entrada T_ROBl/MainModule/main

PRDC mainO
IF díAlimentadorl :: 1 TREM

MeveJ *, vlOOO, z50, teolO;
Set doSopro:

ELSEIF ~ THEN
<SMT>

ELSEIF <EXP> TREM
<SMT>

10 ELSE
11 <Sl:4:T>
12 EN"DIF

13 ENDPROC

-------------------------------------~

Exercício

{'I.o\.eaGro.;p
May 23,2014 1 Slíde ,'35

- Implemente no programa um segundo alimentador
"Alimentador2" .

- Utilize as entradas digitais diAlimentador1 e
diAlimentador2 junto com o comando IF para determinar
qual alimentador será usado.

- Entre na tela "Exercícios" através do menu "ABB" e
selecione qual alimentador será utilizado.

Exercidodo.=.:'~"'_= _

Alimentador rnspeçãc -----,o Alimentador 1 {) Peça aprovada ~ Tomo ligado

@ Alimentador 2 @ Peça reprovada 0 Peça pronta

Exercício

@i\!}f.\Ck),;::
:,;1<1,~3. 201;l ~Snce 'i37

-Home
dilniciaProcesso

ro
CoL..o,
ro
Ü'>
Q)o,
u

o
c

~ro
Ol:.:J
o
u

-Torno

J~III

Trabalhando com números

• No robô é possível trabalhar com números para, por
exemplo, realizar uma contagem de peças.

Para trabalhar com números é necessário criar dados no
controlador.

• Estes dados podem armazenar números inteiros e
decimais.

• Os dados para armazenagem de números são do tipo
"num".

Instruções matemáticas

• Para incrementar um dado 'numérico:

• Incr nConta;

• Para decrementar um dado numérico:

J~III

• Decr nPeças;

• Para adicionar um número ao dado numérico:

• Add nContagem, 2;

• Para limpar um dado numérico:

• Clear nContagem;

• O símbolo de atribuição ":=" pode ser usado para substituir qualquer
comando matemático e permite realizar operações complexas.

nContagem := 2+2*4/8;

• nContagem:= nContagem + 1;

nContagem := nContagem -1;

• nContagem:= nContagem +2;

• nContagem:= O;

eA83 C;::"),:p
Ma: 23, 2014 iShóe ,'::G

Instruções matemáticas
Criando dados numéricos

• Para criar dados
numéricos, adicione uma
das instruções matemáticas
e no momento de escolher
qual dado será utilizado,
pressione "Novo",

Coloque um nome no dado
que identifique para que
esse dado será usado
utilizando o botão "..." e o
teclado alfanumérico.

• Pressione "OK".

{l;'.Bf:! G~{)".;p
Ma, 13. ê~1~1 Slide ~e:

Argumentoatual: Name
Selecione valor do argumento. Filtro ativo:

K;Nova deda •.••çSo de dados

Tipo de dados: num

Nome: Iconta

~--------------~~
Escopo: IGlobal.~----------------~TIpo de armazene Iv~~~vel

Tarefa: i-IT~_R~OB-l~":"""'=":"""'--":"""'=:"

Módulo: i-1i'1~aln~...t4="<l~Ule~.. ======::::;
R.otlna: I.~.~.:~~.~~~..
Dlmensão: 1.<.Ne~.h~m.~.~ ~

Quando for utilizar números
tlir dnum· errnum errstr-

dentro da expressão "IF", event_type exec ___leveí

ao selecionar "Alterar tipo
handlectype tcondeta

indcnvdata tnposdata

de dados ... ", selecione o ínttypes iodev

tipo "num".
jointtarget lrstnem

loadidnum loadsession

motsetdata

Trabalhando com números
Comando IF

• Para tomada de decisão
utilizando numerais, utilize
as instrução IF.

~A88G:'0;.;n
M3y 23, 20i~ i~:Itde -:92

Tipo de dados

• Os tipos de dados
(biblioteca de dados),
podem ser visualizados na
FlexPendant pressionando
o menu "ABB" e "Dados do
Programa" (Data type).

• Para visualizar os dados
numéricos, selecione o item
"num".

~p..m~Gmup
Ma, 2'3. 201-\! suce "iSS

l~Ne.WProgt' .•mNillne e.ntrada T ROB1./NainModulefmain

,
L.

I~ ENDIF
ENDPROC

:, IF nConta >= 10 THEN
rTipClean;

~ Inserir expressão - Alterar tipo de dados ...

mecunit

1I•••••• opcalc

,4'111

~ Back~ e resteo-ecão

d Calibração

~ Painel de controle

tiJ Registro de eventos

8:: Explclf"ér FlexPendant

C2J Informações do sistema

!f!. HotEdit

~ Entradas e saldas:

~ cotoceceo em movimento

~ Janela ProdJção

\J Editor do prog-ama

,:.a Dados do programa

~ Fazer logoff ~Reiniciêll"

mx
Alt. escopo

bool bytn

roeodata
roote-eec

clock

<.lionLln rHeO.llit

soeeddete
sb-ing

weterccrev
stcocomt
tooldete
zcoedata

wcbjdate

Exercício

0A8gG~O,ip
May 23, 2{)'14 i$I;ó", :'..~

• Implemente no programa uma rotina de "Inspeção" e uma
rotina de "Rejeito".

• A cada 3 peças produzidas a peça deve ser inspecionada.

• Caso a peça seja aprovada ela deve ir para estação de
"Saída". A entrada "diPeçaAprovada" indica peça boa.

• Caso a peça seja reprovada ela deve ir para a estação de
"Rejeito". A entrada "diPeçaReprovada" indica peça ruímo

• Entre na tela "Exercícios" através do menu "ABB" e
selecione se a peça é aprovada ou reprovada.

Exercício

êA8BC',f!)',m
Ma;; 2:;. ê~14! suce -ss

-Saída

dilniciaProcesso
Oí~/,.

IllJel]f$(j, -Alirnentador 1
. Or7

o
c

~
Cil
Ol:..:J
o

"O

Cil.•..
co~o..
eoo-
<Do..

"O

jlllll
,.'UIIIJ

Comunicando com o operador

...""", Hot~lioa~

P'ilrado(Ve~e; l.ool!lo)Mensagens podem ser
escritas na tela de forma a
propiciar um programa mais
amigável.

• Essas mensagens
aparecem na tela do
operador que fica do lado
do menu "ABB" .

16-52561 (SRQOC-l-QG4.4934)

T_ROB1->Executando peça XYZ.

• Ao escrever uma
mensagem essa tela
aparece automaticamente.

© ABa G~,).;p
Ma:; 23. 20']4- i Slid<:: ~8r

.tlltiD
R••'.

Comunicando com o operador
Escrevendo na tela

• A instrução TPWrite é utilizada
para escrever mensagens na
tela. Valores de dados podem
ser escritos também.

A instrução TPErase é utilizada •
para limpar mensagens da
tela.

• Para editar o texto do comando
TPWrite, dentro do parâmetro
da instrução pressione o menu
"Editar" e selecione a opção
"ABC ... ".

• O texto deve estar entre aspas
duplas.

e ,.i.89 G-o,;p
i',lay 22., 2{)i41 Shde ,se

PROC mainO
TPErase;
TPWrite "Executando peça XYZ.";
WaitTime 5;

ENDPROC

~ Alterar selecionado

Argumentoatual: Strtng
selecione vatcr do argumento. Filtro atívc:

TPWrite UExecutando peça XYZ.lt

Dados

Novo

I=-JdiSktemp

!:,;stEmpty
_,STR LOWER

i]STR=WHITE

~diskhome

ltiEOF

AIII

Comunicando com o operador
Perguntando ao operador

Texto da pergunta

r
StEmpty deixa botão vazio

TPReadFK nResposta, "Está peça está aprovada?", stEmpty, "Aprovada", stEmpty, "Reprovada", stEmpty;

t
Variavel numérica (num)
que recebe a resposta

Esta peça está a.pra-.rad.a?

e;'.B8G'l):.m
23de -ueioce 2014! snce ~:.;~

1 tt 1t
Botão 5Botão 1 Botão 3

Comunicando com o operador
Perguntan o ao operador

• A instrução TpReadFk exibe uma tela com uma pergunta
ao operador. Nessa tela o operador poderá selecionar
entre até 5 botões.

• Enquanto o operador não pressionar um botão, o ponteiro
do programa ficará parada na instrução TpReadFk.

• Quando o operador pressionar um dos botões, o ponteiro
do programa irá continuar na próxima instrução e a
variável de resposta irá receber um número referente a
posição do botão que foi pressionado.

s Na instrução TpReadFk, os botões que tiverem com
"stEmpty" ficarão vazios e não poderão ser pressionados.

• Para os botões que estejam com qualquer outro texto
(sempre entre aspas duplas), será exibido um botão com o
texto na posição correspondente.

Comunicando com o operador
Coletando um mero do operador

Texto da pergunta

TPReadNum nResposta, "Quantas vezes deseja executar?";

t
Variável numérica
que recebe a resposta

Quantas vezes deseja execut.e r v

7 8 9 4-

4 5 6 ~

AIIII

J~IIII

Comunicando com o operador
Coletando um número do operador

• A instrução TpReadNum exibe uma tela com uma
pergunta ao operador. Nessa tela o operador deverá
digitar um número e pressionar "OK".

• Enquanto o operador não digitar um número e pressionar
"OK", o ponteiro do programa ficará parada na instrução
TpReadNum.

• Quando o operador digitar um valor e pressionar o botão
"OK", o ponteiro do programa irá continuar na próxima
instrução e a variável de resposta irá receber um número
referente ao valor que o operador digitou.

","I,.\.88G~;);;"
Ma;: 23, 20-,:1 i Sl:d'l :.102

Exercício

• Substitua as entradas que definem se a peça é aprovada
ou reprovada por uma tela do operador.

Motons~ [i]
EJ!I.~menl:o(Vt!'~de 100%)

A peça está aprovada?

c"A8!} G~0,"}
Ma, 23. 2QÚ ~suoe 203

n.ltll
.•.1\1.1.

n.BII
"'1\11I11.I ••

