

Knihovna XmlLibEx

TXV 003 78.01
druhé vydání
prosinec 2013
změny vyhrazeny

Historie změn

Datum	Vydání	Popis změn
Říjen 2012	1	První vydání, popis odpovídá XmlLibEx_v11
Prosinec 2013	2	Doplněn popis bloků fbXmlParser, fbXmlFileParser a fbXmlPageParser, popis odpovídá XmlLibEx_v13

OBSAH

1 Úvod	3
2 Datové typy	4
3 Konstanty	7
4 Globální proměnné	7
5 Funkce	7
5.1 Funkce SetAttrValue	8
5.2 Funkce GetAttrValue	9
6 Funkční bloky	10
6.1 Funkční blok fbXmlTagParser	10
6.2 Funkční blok fbXmlTagComposer	12
6.3 Funkční blok fbXmlParser	14
6.4 Funkční blok fbXmlFileParser	16
6.5 Funkční blok fbXmlPageParser	18
7 Příklady použití	21
7.1 Použití fbXmlTagParser a fbXmlTagComposer	21
7.2 Použití fbXmlFileParser	22
7.3 Použití fbXmlPageParser	27

1 ÚVOD

Knihovna XmlLibEx je standardně dodávána jako součást programovacího prostředí Mosaic. Knihovna obsahuje funkční bloky umožňující práci s daty ve formátu Extensible Markup Language (XML).

1
2
3
4
5

`<tag attribute="value">Text</tag>`

Obecná struktura XML

- 1 – tag
- 2 – atribut
- 3 – hodnota atributu
- 4 – text
- 5 – ukončení tagu

XmlLibEx ve verzi 1.3 nepokrývá kompletně všechny možnosti zápisu XML dat. Omezení knihovny jsou následující:

- Komentáře jsou ignorovány
- Maximální délka názvu tagu je 80 znaků
- Maximální délka názvu atributu je 64 znaků
- Maximální délka hodnoty atributu je 192 znaků
- Maximální délka textu je 254 znaků
- Maximální počet atributů pro jeden tag je deset
- Není podporována sekce CDATA
- Nejsou podporovány zástupné xml entity

Následující obrázek ukazuje strukturu knihovny XmlLibEx v prostředí Mosaic

Pokud chceme funkce z knihovny XmlLibEx použít v aplikačním programu PLC, je třeba nejprve přidat tuto knihovnu do projektu. Knihovna je dodávána jako součást instalace prostředí Mosaic od verze v2012.3.

Knihovna XmlLibEx využívá podporu ve firmware centrální jednotky PLC. Knihovnu lze použít na všech centrálních jednotkách řady Foxtrot od firmware v7.4. V systémech TC700 lze knihovnu použít na procesorech CP-7004 a CP-7007 od v7.4. Knihovnu XmlLibEx lze použít jako náhradu starší knihovny XmlLib. Kód XmlLibEx je kratší a běží rychleji než tomu bylo u původní knihovny XmlLib. Od XmlLibEx_v13 jsou navíc v knihovně k dispozici funkční bloky zjednodušující zpracování XML dokumentů.

Objednací číslo dokumentace ke knihovně XmlLibEx je TXV 003 78.01.

2 DATOVÉ TYPY

V knihovně XmlLibEx jsou definovány následující datové typy:

Datový typ *TXmlItem* je struktura obsahující informace o aktuálně načteném elementu XML dokumentu. Význam jednotlivých položek je následující:

Identifikátor	Typ	Význam
<i>TXmlItem</i>	STRUCT	Popis elementu XML
<i>.tag</i>	STRING[80]	Jméno tagu včetně klíčových znaků ?, /, atd.
<i>.isTxt</i>	BOOL	Příznak přítomnosti textu
<i>.indexTxt</i>	UDINT	Index začátku textu v xml bufferu
<i>.txt</i>	STRING[254]	Text před vlastním tagem (prvních 254 znaků)
<i>.startTAG</i>	BOOL	TRUE znamená začátek párového tagu (např. <ROOT>)
<i>.endTAG</i>	BOOL	TRUE znamená konec párového tagu (např. </ROOT>)
<i>.numAtr</i>	UINT	Počet atributů v tagu
<i>.atr</i>	ARRAY [1..10] OF STRING[64]	Názvy prvních deseti atributů
<i>.val</i>	ARRAY [1..10] OF STRING[192]	Hodnoty prvních deseti atributů

Datový typ *TXmlStack* je struktura obsahující informace o historii párování XML dokumentu. Název každého vypárovovaného tagu v XML dokumentu je uložen do XML stacku. Vnořené tagy zvyšují úroveň stacku. Význam jednotlivých položek je následující:

<i>Identifikátor</i>	<i>Typ</i>	<i>Význam</i>
<i>TXmlStack</i>	STRUCT	Historie parsování XML (vnoření tagů)
<i>.done</i>	BOOL	Příznak vypárování položky
<i>.eod</i>	BOOL	Konec XML dokumentu
<i>.error</i>	USINT	Kód chyby
<i>.errTxt</i>	STRING[32]	Popis chyby
<i>.level</i>	SINT	Úroveň stacku
<i>.layer</i>	ARRAY [0..9] OF TXmlStackItem	Názvy až deseti vnořených tagů

Datový typ *TXmlInfo* je struktura obsahující typy *TxmlItem* a *TxmlStack*.

Chování struktury *TxmlStack* během párování XML dokumentu

Pokud bude párován výše uvedený XML soubor, pak bude jako první získán tag `<?xml>`. Do položky `TxmlStack.layer[0]` se tedy uloží název `?xml` a položka `TxmlStack.level` bude mít hodnotu 0. Atributy tohoto tagu budou uloženy do struktury `TxmlItem`. Při dalším volání funkčního bloku pro párování (`fbXmlParser`, `fbXmlFileParser`, `fbXmlPageParser`) bude ze XML souboru získán tag `<výlet>`. Ten je také na úrovni 0 jako předchozí tag `<?xml>`, takže dojde k přepsání položky `TxmlStack.layer[0]` názvem tagu `výlet`. Úroveň stacku `TxmlStack.level` se nezmění (zůstane 0). A opět se odpovídajícím způsobem nastaví struktura `TxmlItem`. Dalším získaným tagem bude tag `<účastníci>`. To je tag vnořený v tagu `<výlet>`, úroveň vnoření je 1, takže se zvýší hodnota `TxmlStack.level` na 1 a název tagu bude zapsán do položky `TxmlStack.layer[1]`. Dalším tagem v pořadí je tag `<osoba>`. Ten má úroveň vnoření 2 a jeho název bude tedy zapsán do položky `TxmlStack.layer[2]`, přičemž úroveň stacku `TxmlStack.level` se zvýší na hodnotu 2. Do struktury `TxmlItem` bude uložen atribut s názvem `jméno`, hodnota tohoto atributu bude `Pepa`. Následuje další tag `<osoba>`. Úroveň tohoto tagu je rovněž 2, takže úroveň stacku `TxmlStack.level` se nezmění (zůstane 2). Název tohoto tagu je shodný s předchozím tagem, takže hodnota položky `TxmlStack.layer[2]` zůstane `osoba`. Do struktury `TxmlItem` bude nyní uložen atribut s názvem `jméno`, hodnota tohoto atributu bude `Franta`. Dalším tagem je koncový tag `</účastníci>`. Tento tag je na úrovni 1, takže dojde ke snížení úrovně stacku `TxmlStack.level` na hodnotu 1. Položka `TxmlStack.layer[2]` se smaže (nahradí se prázdným řetězcem) a jméno tagu `/účastníci` je uloženo do položky `TxmlStack.layer[1]`. A tak dále stále dokola.

Takže struktura `TxmlStack` slouží k jednoznačnému určení aktuálně vypárovávaného tagu. Například v okamžiku získání tagu `<start>` bude mít úroveň stacku `TxmlStack.level` hodnotu 2 a položky `TxmlStack.layer` budou naplněny následovně:


```

TxmlStack.layer[0] ... výlet
TxmlStack.layer[1] ... trasa
TxmlStack.layer[2] ... start
TxmlStack.layer[3] ... žádný text

```

3 KONSTANTY

V knihovně XmlLibEx jsou definovány následující konstanty:

Konstanty definují velikost položek v datovém typu *TxmlItem* (počet znaků). Význam konstant je následující:

Identifikátor	Typ	Hodnota	Význam
XML_MAX_ATR_LEN	USINT	64	Max. délka názvu atributu
XML_MAX_ATR_NUM	USINT	10	Max. počet atributů v tagu
XML_MAX_STACK_LEVEL	SINT	9	Max. index položky <i>TxmlStack.layer[]</i>
XML_MAX_TAG_LEN	USINT	80	Max. délka názvu tagu
XML_MAX_TXT_LEN	USINT	254	Max. délka textu v tagu
XML_MAX_VAL_LEN	USINT	192	Max. délka hodnoty atributu

4 GLOBÁLNÍ PROMĚNNÉ

V knihovně XmlLibEx nejsou definovány žádné globální proměnné.

5 FUNKCE

V knihovně XmlLibEx jsou definovány následující funkce.

Funkční blok	Popis
<i>GetAttrValue</i>	Přečte hodnotu atributu daného jména
<i>SetAttrValue</i>	Zapíše hodnotu do atributu daného jména

5.1 Funkce SetAttrValue

Knihovna : *XmlLibEx*

Funkce *SetAttrValue* pracuje nad strukturou *TXmlItem* popisující element XML dokumentu, která se předává na vstupu *itemXML*. V této struktuře nalezne podle zadaného jména na vstupu *name* příslušný atribut a nastaví mu hodnotu předávanou na vstupu *value*. Pokud atribut daného jména ve struktuře neexistuje, pak jej založí (zkopíruje jméno atributu na volné místo do struktury *itemXML.atr[i]*), nastaví jeho hodnotu (zkopíruje hodnotu atributu do *itemXML.val[i]*) a zvýší počet atributů ve struktuře (položka *itemXML.numAtr*).

Pokud funkce zapíše požadovaný atribut a jeho hodnotu vrací TRUE. V případě, že se atribut nepodařilo zapsat, funkce vrací FALSE.

Popis proměnných :

	<i>Proměnná</i>	<i>Typ</i>	<i>Význam</i>
VAR_INPUT			
	<i>Name</i>	STRING	Název atributu
	<i>Value</i>	STRING	Hodnota atributu
VAR_IN_OUT			
	<i>itemXML</i>	TXmlItem	Popis XML elementu
SetAttrValue			
	<i>Návratová hodnota</i>	BOOL	TRUE pokud se atribut podařilo zapsat, jinak FALSE

5.2 Funkce GetAttrValue

Knihovna : *XmlLibEx*

Funkce *GetAttrValue* pracuje nad strukturou popisující element XML dokumentu *TXmlItem*, která se předává na vstupu *itemXML*. V této struktuře nalezne podle zadaného jména na vstupu *name* příslušný atribut a vrátí jeho hodnotu. Pokud atribut není nalezen, funkce vrátí prázdný string.

Popis proměnných :

	<i>Proměnná</i>	<i>Typ</i>	<i>Význam</i>
VAR_INPUT			
	<i>Name</i>	STRING	Název atributu
VAR_IN_OUT			
	<i>itemXML</i>	TXmlItem	Popis zpracovaného XML elementu
GetAttrValue			
	<i>Návratová hodnota</i>	STRING	Hodnota atributu

6 FUNKČNÍ BLOKY

V knihovně XmlLibEx jsou definovány následující funkční bloky:

<i>Funkční blok</i>	<i>Popis</i>
<i>fbXmlTagParser</i>	Zpracovává elementy XML dokumentu
<i>fbXmlTagComposer</i>	Zapíše elementy XML dokumentu
<i>fbXmlParser</i>	Zpracovává jednu položku XML dokumentu Tento blok je použit ve <i>fbXmlFileParser()</i> a <i>fbXmlPageParser()</i>
<i>fbXmlFileParser</i>	Pársování XML dokumentu ze souboru
<i>fbXmlPageParser</i>	Pársování XML dokumentu z web stránky

6.1 Funkční blok *fbXmlTagParser*

Knihovna : *XmlLibEx*

Funkční blok *fbXmlTagParser* slouží k rozebírání XML dokumentu po jednotlivých elementech. Na začátku rozebírání je nutné nastavit proměnnou *start* na hodnotu TRUE a proměnnou *size* na velikost proměnné, ve které je uložen XML dokument. Vlastní proměnná s XML dokumentem se předává na vstupu *sourceXML*. Výsledek zpracování se vrací ve struktuře *TXmlItem* na vstupu *itemXML*. Následující volání s proměnnou *start* nastavenou na hodnotu FALSE vrací další

elementy XML v pořadí, jak za sebou v dokumentu následují. Výstup *eod* je nastaven v případě, že byly přečteny všechny elementy XML dokumentu.

Ve struktuře *TXmlItem* položka *numAtr* udává počet atributů načteného tagu (0 až 10). Příznaky *startTAG* a *endTAG* v sobě nesou informaci o tom jestli se jedná o počáteční nebo koncový tag. Pokud mají oba příznaky hodnotu TRUE jedná se o nepárový tag. Příznak *isTxt* je nastaven v případě, že zpracováváný tag obsahuje pole text. Délku textu pak obsahuje položka *lenTxt* a položka *indexTxt* obsahuje index od začátku *sourceXML*, na kterém text začíná. To má význam v případě, že je text delší než konstanta *XML_MAX_TXT_LEN* (254 znaků) a celý text se tím pádem nevejde do položky *txt*. Kompletní text je pak dostupný pouze v bufferu *sourceXML*, položka *indexTxt* říká jak daleko od začátku *sourceXML* text leží a položka *lenTxt* říká, jak je dlouhý.

Popis proměnných :

	<i>Proměnná</i>	<i>Typ</i>	<i>Význam</i>
VAR_INPUT			
	<i>start</i>	BOOL	TRUE začne procházet od začátku XML dat, FALSE pokračuje tam, kde se minule skončilo
	<i>size</i>	UDINT	Velikost XML dokumentu v bytech
VAR_IN_OUT			
	<i>sourceXML</i>	USINT	Proměnná obsahující XML dokument
	<i>itemXML</i>	TXmlItem	Popis zpracovaného XML elementu
VAR_OUTPUT			
	<i>eod</i>	BOOL	Konec dat, dokument byl přečten až do velikosti udané proměnnou <i>size</i>

Příklad použití (komentář „...“ je potřeba nahradit zpracováním XML tagů) :

```

VAR_GLOBAL
  xmlTemp : ARRAY [0..3] OF STRING := ['<data>', '<date></date>',
 '<value valid=""></value>', '</data>'];
END_VAR


PROGRAM prgXmlExample
  VAR
 ParserLineXML : fbXmlTagParser;
 itemXML : TXmlItem;
  END_VAR

  ParserLineXML(start := 1, size := SIZEOF(xmlTemp),
 sourceXML := void(xmlTemp), itemXML := itemXML);
  IF itemXML.tag = 'data' THEN
 WHILE NOT ParserLineXML.eod AND itemXML.tag <> '/data' DO
 ParserLineXML(start := 0, sourceXML := void(xmlTemp), itemXML := itemXML);
 (* ... *)
 END_WHILE;
  END_IF;
END_PROGRAM

```

6.2 Funkční blok fbXmlTagComposer

Knihovna : *XmlLibEx*

Funkční blok *fbXmlTagComposer* slouží k zápisu XML dokumentu do proměnné. Na začátku zápisu je nutné nastavit proměnnou *start* na hodnotu TRUE a proměnnou *size* na velikost proměnné, ve které je bude výsledný XML dokument. Cílová proměnná se předává na vstupu *destXML*. Následující volání s proměnnou *start* nastavenou na hodnotu FALSE zapisuje další elementy XML za poslední zapsaný. Výsledný zápis je ovlivněn příznaky *startTAG*, *endTAG* a *numAtr*, které musí být před voláním bloku *fbXmlTagComposer* nastaveny ve struktuře *itemXML*. Položka *numAtr* udává počet atributů zapisovaného tagu (0 až 10). Pokud jsou příznaky *startTAG* a *endTAG* oba TRUE, pak bude tag zapsán jako nepárový (např. <tag atrib="value" />).

Popis proměnných :

	Proměnná	Typ	Význam
VAR_INPUT			
	<i>start</i>	BOOL	TRUE začne ukládat od začátku XML dat, FALSE pokračuje tam, kde se minule skončilo
	<i>size</i>	UDINT	Velikost proměnné, do které se ukládá XML dokument (počet bytů)
VAR_IN_OUT			
	<i>destXML</i>	USINT	Proměnná, obsahující vytvářený XML dokument
	<i>itemXML</i>	TXmlItem	Popis elementu, který bude zapsán do XML
VAR_OUTPUT			
	<i>sizeXML</i>	UDINT	Aktuální velikost XML dokumentu

	Proměnná	Typ	Význam
	<i>sizeErr</i>	BOOL	Nedostatek místa pro zápis elementu

Příklad programu s funkčním blokem *fbXmlTagComposer*:

```

VAR_GLOBAL
  xmlResult : ARRAY [0..511] OF USINT;
END_VAR

PROGRAM prgExampleCompose
  VAR
 ComposerLineXML : fbXmlTagComposer;
 lineXML : TXmlItem;
  END_VAR
  VAR_TEMP
 i : UINT;
  END_VAR

  FOR i := 0 TO 5 DO
 CASE i OF
 0 : lineXML.tag := 'data';
 lineXML.startTAG := true; lineXML.endTAG := false;
 lineXML.numAtr := 0;
 1 : lineXML.tag := 'date';
 2 : lineXML.tag := '/date';
 lineXML.txt := DT_TO_STRINGF(GetDateTime(), '%TYYYY/MM/DD-hh:mm:ss');
 3 : lineXML.tag := 'value'; lineXML.atr[1] := 'valid';
 lineXML.val[1] := BOOL_TO_STRING(
 NOT(r0_p3_AI0.STAT.UNR OR r0_p3_AI0.STAT.OVR));
 lineXML.numAtr := 1;
 lineXML.txt := '';
 4 : lineXML.startTAG := false; lineXML.endTAG := true;
 lineXML.tag := '/value';
 lineXML.txt := REAL_TO_STRINGF(r0_p3_AI0.ENG, '%5.2f');
 lineXML.numAtr := 0;
 5 : lineXML.tag := '/data';
 lineXML.txt := '';
 END_CASE;
 ComposerLineXML(start := i = 0,
 size := SIZEOF(xmlResult)-1, destXML := void(xmlResult),
 itemXML := lineXML);
  END_FOR;


  xmlResult[UDINT_TO_UINT(ComposerLineXML.sizeXML)] := 0;
END_PROGRAM

```

Výsledkem programu je následující XML dokument, který může vypadat například takto:

```
<data><date>2012/10/01-10:39:25</date><value valid="1">12.5</value></data>
```

6.3 Funkční blok *fbXmlParser*

Knihovna : *XmlLibEx*

Funkční blok *fbXmlParser* slouží k rozebírání XML dokumentu po jednotlivých elementech. Tento blok je rozšířením funkčního bloku *fbXmlTagParser*.

Na začátku rozebírání je nutné nastavit proměnnou *start* na hodnotu TRUE a proměnnou *size* na velikost bufferu, ve kterém je uložen XML dokument (nebo jeho část). Odkaz na buffer s XML dokumentem se předává na vstupu *sourceXML*. Výsledek zpracování se vrací ve strukturách *TXmlItem* a *TXmlStack*. Následující volání bloku s proměnnou *start* nastavenou na hodnotu FALSE vrací další elementy XML v pořadí, jak za sebou v dokumentu následují. Vstupní proměnná *shrink* umožňuje odmazat z bufferu tu část dokumentu, která již byla zpracovaná. V bufferu může být načtena pouze část dokumentu, po zpracování této části lze přes vstup *shrink* zpracovanou část z bufferu odstranit, čímž se v bufferu uvolní místo pro načtení další části XML dokumentu. Z uvedeného vyplývá, že funkční blok *fbXmlParser* umožňuje zpracování XML dokumentu po částech. To je výhodné zejména v případech, kdy není dopředu známá velikost XML dokumentu.

Výstup *done* udává, že byl vypárován jeden element XML dokumentu. Pokud má výstup *error* hodnotu různou od nuly, pak při párování došlo k chybě. Výstup *restLen* udává počet znaků, které zbývají zpracovat do konce dokumentu (bufferu). Výstup *eod* je nastaven v případě, že byly přečteny všechny elementy XML dokumentu.

Struktura *TxmlItem* obsahuje informace o aktuálně zpracovaném XML elementu. Položka *numAtr* v této struktuře udává počet atributů načteného tagu (0 až 10). Příznaky *startTAG* a *endTAG* v sobě nesou informaci o tom jestli se jedná o počáteční nebo koncový tag. Pokud mají oba příznaky hodnotu TRUE jedná se o nepárový tag. Příznak *isTxt* je nastaven v případě, že zpracováváný tag obsahuje pole text. Délku textu pak obsahuje položka *lenTxt* a položka *indexTxt* obsahuje index od začátku *sourceXML*, na kterém text začíná. To má význam v případě, že je text delší než konstanta *XML_MAX_TXT_LEN* (254 znaků) a celý text se tím pádem nevejde do položky *txt*. Kompletní text je pak dostupný pouze v bufferu *sourceXML*, položka *indexTxt* říká jak daleko od začátku *sourceXML* text leží a položka *lenTxt* říká, jak je dlouhý.

Struktura *TXmlStack* je zásobník sloužící k analýze dokumentu. Položka *done* udává, že byla vypárována další položka. Položka *eod* signalizuje konec XML dokumentu. Nenulová hodnota položky *error* signalizuje, že při rozebírání dokumentu došlo k chybě. V takovém případě je popis chyby dostupný v položce *errTxt*. Položka *level* udává úroveň zaplnění zásobníku. Vlastní zá-

sobník je v poli *layer[]*. První položka pole *layer[0]* obsahuje název vrcholového tagu, další položky pole pak obsahují názvy vnořených tagů. Maximální podporovaná úroveň vnoření XML tagů je 10.

Popis proměnných :

	Proměnná	Typ	Význam
VAR_INPUT			
	<i>start</i>	BOOL	TRUE začne procházet od začátku XML dat, FALSE pokračuje tam, kde se minule skončilo
	<i>shrink</i>	BOOL	TRUE odstraní z bufferu již zpracovanou část XML dokumentu a nezpracovanou část přesune na začátek bufferu
	<i>size</i>	UDINT	Velikost XML dokumentu v bytech
VAR_IN_OUT			
	<i>sourceXML</i>	USINT	Proměnná obsahující XML dokument
	<i>xmlItem</i>	TXmlItem	Popis zpracovaného XML elementu
	<i>xmlStack</i>	TXmlStack	Zásobník pro analýzu dokumentu
VAR_OUTPUT			
	<i>done</i>	BOOL	Byla vypársována další položka
	<i>eod</i>	BOOL	Konec dat, dokument byl celý zpracován
	<i>error</i>	USINT	Obsahuje kód chyby pokud při rozebírání dokumentu dojde k chybě
	<i>restLen</i>	UINT	Počet znaků v bufferu, které zbývá zpracovat
	<i>line</i>	UDINT	Číslo řádku v XML dokumentu

Funkční blok *fbXmlParser* je používán funkčními bloky *fbXmlFileParser* a *fbXmlPageParser* (viz následující kapitoly).

6.4 Funkční blok *fbXmlFileParser*

Knihovna : *XmlLibEx*

Funkční blok *fbXmlFileParser* slouží k rozebírání XML dokumentu, který je uložen v souboru. Na začátku rozebírání je nutné nastavit proměnnou *exec* na hodnotu TRUE a do proměnné *fileName* uvést název souboru, ve kterém je uložen XML dokument. Na náběžnou hranu proměnné *exec* se otevře uvedený soubor, do výstupu *filesize* se nastaví velikost souboru a načte se první část XML dokumentu. Poté se v dokumentu najde první XML element. Od nastavení proměnné *exec* na hodnotu TRUE do nalezení prvního XML tagu uběhne typicky několik cyklů programu (tj. několik volání instance funkčního bloku *fbXmlFileParser*). Po celou dobu zpracování je nastaven výstup *busy* na TRUE. V okamžiku nalezení XML tagu je nastaven výstup *done* na TRUE a výsledky zpracování jsou uloženy ve struktuře *TXmlInfo*, která obsahuje jak informace o nalezeném XML elementu (název tagu, počet atributů, jejich názvy a hodnoty, atd. v položce *TXmlInfo.item*) tak informace o historii párování dokumentu (úroveň vnoření XML tagů a jejich názvy, informace o případných chybách při párování, atd. v položce *TXmlInfo.stack*). Aplikační program se pak rozhodne, jestli použije některou z informací ze struktury *TXmlInfo*. Poté je možné cyklicky volat blok *fbXmlFileParser* až do chvíle, kdy je výstup bloku *break* nastaven na TRUE. Po každém volání je ve struktuře *TXmlInfo* informace o dalším nalezeném XML elementu. Nastavením výstupu *break* na TRUE blok signalizuje, že je zpracovaná aktuálně načtená část souboru. Při dalším volání bloku se načte další část XML dokumentu ze souboru a párování souboru pokračuje stejně jako po načtení první části dokumentu. Při dosažení konce souboru je nastaven výstup *eof* na TRUE. Výstup *processed* udává průběžně počet zpracovaných znaků, výstup *line* obsahuje číslo aktuálně zpracované řádky v XML souboru.

Struktura *TXmlItem* obsahuje informace o aktuálně zpracovaném XML elementu. Položka *numAtr* v této struktuře udává počet atributů načteného tagu (0 až 10). Příznaky *startTAG* a *endTAG* v sobě nesou informaci o tom jestli se jedná o počáteční nebo koncový tag. Pokud mají oba příznaky hodnotu TRUE jedná se o nepárový tag. Příznak *isTxt* je nastaven v případě, že zpracováváný tag obsahuje pole text. Délku textu pak obsahuje položka *lenTxt* a položka *indexTxt* obsahuje index od začátku *sourceXML*, na kterém text začíná. To má význam v případě, že je text delší než konstanta *XML_MAX_TXT_LEN* (254 znaků) a celý text se tím pádem nevejde do položky

txt. Kompletní text je pak dostupný pouze v bufferu *sourceXML*, položka *indexTxt* říká ja daleko od začátku *sourceXML* text leží a položka *lenTxt* říká, jak je dlouhý.

Struktura *TXmlStack* je zásobník sloužící k analýze dokumentu. Položka *done* udává, že byla vypársována další položka. Položka *eod* signalizuje konec XML dokumentu. Nenulová hodnota položky *error* signalizuje, že při rozebírání dokumentu došlo k chybě. V takovém případě je popis chyby dostupný v položce *errTxt*. Položka *level* udává úroveň zaplnění zásobníku. Vlastní zásobník je v poli *layer[]*. První položka pole *layer[0]* obsahuje název vrcholového tagu, další položky pole pak obsahují názvy vnořených tagů. Maximální podporovaná úroveň vnoření XML tagů je 10.

	Proměnná	Typ	Význam
VAR_INPUT			
	<i>exec</i>	BOOL	TRUE znamená párovat XML soubor, na náběžnou hranu se otevře soubor a zahájí se jeho párování. Tato proměnná musí být TRUE po celou dobu rozebírání (párování) dokumentu.
VAR_IN_OUT			
	<i>fileName</i>	STRING	Jméno souboru s XML dokumentem
	<i>xmlInfo</i>	TXmlInfo	Popis zpracovaného XML elementu (obsahuje <i>TXmlItem</i> a <i>TXmlStack</i>)
VAR_OUTPUT			
	<i>start</i>	BOOL	Má hodnotu TRUE v okamžiku inicializace bloku <i>fbXmlFileParser</i> . Dá se použít pro inicializaci proměnných, do kterých se budou ukládat výsledky párování XML dokumentu
	<i>done</i>	BOOL	Byl vypársován jeden element XML dokumentu, výsledek párování je k dispozici v <i>TXmlInfo</i>
	<i>busy</i>	BOOL	Blok je zaneprázdněn (pracuje na získání dalšího XML elementu ze souboru)
	<i>eof</i>	BOOL	Příznak dosažení konce souboru (byl vypársován celý XML soubor)
	<i>break</i>	BOOL	Aktuálně načtená část XML souboru byla zpracovaná, činnost bloku bude pokračovat v dalším cyklu načtením další části souboru
	<i>err</i>	BOOL	TRUE znamená, že při práci bloku došlo k chybě. Popis chyby viz <i>errTxt</i>
	<i>errTxt</i>	STRING	Popis chyby (pokud žádná chyba nenastala, pak string je prázdný)
	<i>fileSize</i>	UDINT	Velikost zpracovávaného souboru (počet znaků)
	<i>processed</i>	UDINT	Kolik již bylo ze souboru zpracováno (počet znaků)
	<i>line</i>	UDINT	Číslo řádku v XML dokumentu, který byl právě zpracován

Příklad použití viz kap.7.2 Použití *fbXmlFileParser*

6.5 Funkční blok *fbXmlPageParser*

Knihovna : *XmlLibEx*

Funkční blok *fbXmlPageParser* slouží k rozebírání XML dokumentu, který je načten z web serveru metodou GET. Na začátku rozebírání je nutné nastavit proměnnou *exec* na hodnotu TRUE a do proměnné *pageName* uvést název odkazu na soubor obsahující XML dokument. V proměnné *chanCode* musí být uveden kód kanálu, který bude použit pro komunikaci s web serverem. Na náběžnou hranu proměnné *exec* se naváže spojení s web severem, ze kterého bude načten uvedený soubor, načte se první část XML dokumentu a do výstupu *filesize* se nastaví velikost aktuálně načtené části souboru. Poté se v dokumentu najde první XML element. Od nastavení proměnné *exec* na hodnotu TRUE do nalezení prvního XML tagu uběhne typicky několik cyklů programu (tj. několik volání instance funkčního bloku *fbXmlPageParser*). Po celou dobu zpracování je nastaven výstup *busy* na TRUE. V okamžiku nalezení XML tagu je nastaven výstup *done* na TRUE a výsledky zpracování jsou uloženy ve struktuře *TXmlInfo*, která obsahuje jak informace o nalezeném XML elementu (název tagu, počet atributů, jejich názvy a hodnoty, atd. v položce *TXmlInfo.item*) tak informace o historii párování dokumentu (úroveň vnoření XML tagů a jejich názvy, informace o případných chybách při párování, atd. v položce *TXmlInfo.stack*). Aplikační program se pak rozhodne, jestli použije některou z informací ze struktury *TXmlInfo*. Poté je možné cyklicky volat blok *fbXmlPageParser* až do chvíle, kdy je výstup bloku *break* nastaven na TRUE. Po každém volání je ve struktuře *TXmlInfo* informace o dalším nalezeném XML elementu. Nastavením výstupu *break* na TRUE blok signalizuje, že je zpracovaná aktuálně načtená část souboru. Při dalším volání bloku se načte další část XML dokumentu z web serveru a párování souboru pokračuje stejně jako po načtení první části dokumentu. Při dosažení konce souboru je nastaven výstup *eof* na TRUE. Výstup *processed* udává průběžně počet zpracovaných znaků, výstup *line* obsahuje číslo aktuálně zpracované řádky v XML souboru.

Pro komunikaci je nutné použít rozhraní ETH1 v režimu uni – TCP master, velikost přijímací zóny 512 bytů, velikost vysílací zóny 512 bytů, vzdálená IP adresa 0.0.0.0, vzdálený port 80, místní port 0. Komunikace může probíhat jak v lokální síti tak přes internet.

Ve struktuře *TXmlItem* položka *numAtr* udává počet atributů načteného tagu (0 až 10). Příznaky *startTAG* a *endTAG* v sobě nesou informaci o tom jestli se jedná o počáteční nebo koncový tag. Pokud mají oba příznaky hodnotu TRUE jedná se o nepárový tag. Příznak *isTxt* je nastaven v případě, že zpracovávaný tag obsahuje pole text. Délku textu pak obsahuje položka *lenTxt* a položka *indexTxt* obsahuje index od začátku *sourceXML*, na kterém text začíná. To má význam v případě, že je text delší než konstanta *XML_MAX_TXT_LEN* (254 znaků) a celý text se tím pádem nevejde do položky *txt*. Kompletní text je pak dostupný pouze v bufferu *sourceXML*, položka *indexTxt* říká jak daleko od začátku *sourceXML* text leží a položka *lenTxt* říká, jak je dlouhý.

Struktura *TXmlStack* je zásobník sloužící k analýze dokumentu. Položka *done* udává, že byla vypárována další položka. Položka *eod* signalizuje konec XML dokumentu. Nenulová hodnota položky *error* signalizuje, že při rozebírání dokumentu došlo k chybě. V takovém případě je popis chyby dostupný v položce *errTxt*. Položka *level* udává úroveň zaplnění zásobníku. Vlastní zásobník je v poli *layer[]*. První položka pole *layer[0]* obsahuje název vrcholového tagu, další položky pole pak obsahují názvy vnořených tagů. Maximální podporovaná úroveň vnoření XML tagů je 10.

Popis proměnných :

	Proměnná	Typ	Význam
VAR_INPUT			
	<i>exec</i>	BOOL	TRUE znamená párovat XML soubor, na náběžnou hranu se naváže spojení s web serverem, načte se první část souboru a zahájí se jeho párování. Tato proměnná musí být TRUE po celou dobu rozebírání (párování) dokumentu.
	<i>chanCode</i>	UINT	Kód komunikačního kanálu <i>ETH1_uni0 ... ETH1_uni7</i>
VAR_IN_OUT			
	<i>pageName</i>	STRING	Odkaz na soubor s XML dokumentem (jméno web stránky)
	<i>xmlInfo</i>	TXmlInfo	Popis zpracovaného XML elementu (obsahuje <i>TXmlItem</i> a <i>TXmlStack</i>)
VAR_OUTPUT			
	<i>start</i>	BOOL	Má hodnotu TRUE v okamžiku inicializace bloku <i>fbXmlPageParser</i> Dá se použít pro inicializaci proměnných, do kterých se budou ukládat výsledky párování XML dokumentu
	<i>done</i>	BOOL	Byl vypárován jeden element XML dokumentu, výsledek párování je k dispozici v <i>TXmlInfo</i>
	<i>busy</i>	BOOL	Blok je zaneprázdněn (pracuje na získání dalšího XML elementu ze souboru)
	<i>eof</i>	BOOL	Příznak dosažení konce souboru (byl vypárován celý XML soubor)
	<i>break</i>	BOOL	Aktuálně načtená část XML souboru byla zpracována, činnost bloku bude pokračovat v dalším cyklu načtením další části souboru
	<i>err</i>	BOOL	TRUE znamená, že při práci bloku došlo k chybě. Popis chyby viz <i>errTxt</i>

	Proměnná	Typ	Význam
	<i>errTxt</i>	STRING	Popis chyby (pokud žádná chyba nenastala, pak string je prázdný)
	<i>fileSize</i>	UDINT	Aktuální velikost souboru načteného z web serveru (počet znaků)
	<i>processed</i>	UDINT	Kolik již bylo ze souboru zpracováno (počet znaků)
	<i>line</i>	UDINT	Číslo řádku v XML dokumentu, který byl právě zpracován

Příklad použití viz kap. 7.3 Použití fbXmlPageParser

7 PŘÍKLADY POUŽITÍ

7.1 Použití fbXmlTagParser a fbXmlTagComposer

Následující příklad ukazuje možnosti použití funkčních bloků *fbXmlTagParser* a *fbXmlTagComposer*. Pomocí bloku *fbXmlTagParser* je vyčtena struktura XML dokumentu z proměnné *templateXml*. Načtená struktura je doplňována programem a opět převáděna na XML dokument, blokem *fbXmlTagComposer*.

```

VAR GLOBAL
  templateXml : ARRAY [0..3] OF STRING :=
 ['<data>',
 '<date></date>',
 '<value valid=""></value>',
 '</data>'];
  resultXml : ARRAY [0..511] OF USINT;
  resultTxt AT resultXml : STRING[255];
END_VAR

PROGRAM prgXmlExample
  VAR
 ParserLineXML : fbXmlTagParser;
 ComposerLineXML : fbXmlTagComposer;
 lineXML : TXmlItem;
  END_VAR
  VAR_TEMP
 i : UINT;
  END_VAR

  ParserLineXML( start := 1, size := SIZEOF(templateXml),
 sourceXML := void(templateXml), itemXML := lineXML);
  IF lineXML.tag = 'data' THEN
 ComposerLineXML( start := 1, size := SIZEOF(resultXml)-1,
 destXML := void(resultXml),
 itemXML := lineXML);
  WHILE NOT ParserLineXML.EOD DO
 ParserLineXML( start := 0, sourceXML := void(templateXml),
 itemXML := lineXML);
 IF lineXML.tag = '/date' THEN
 lineXML.txt := DT_TO_STRINGF(GetDateTime(), '%TYYYY/MM/DD-hh:mm:ss');
 END_IF;
 IF lineXML.tag = 'value' THEN
 FOR i := 1 TO lineXML.numAtr DO
 IF lineXML.atr[i] = 'valid' THEN
 lineXML.val[i] := BOOL_TO_STRING(
 NOT(r0_p3_AI0.STAT.UNR OR r0_p3_AI0.STAT.OVR));
 END_IF;
 END_FOR;
 END_IF;
 IF lineXML.tag = '/value' THEN
 lineXML.txt := REAL_TO_STRINGF(r0_p3_AI0.ENG, '%5.2f');
 END_IF;
 ComposerLineXML( start := 0,
 destXML := void(resultXml),
 itemXML := lineXML);
  END_WHILE;

```

```

END_IF;

resultXml[UDINT_TO_UINT(ComposerLineXML.sizeXML)] := 0;
END_PROGRAM

```

Program nejprve zkontroluje, zda-li je počáteční tag <data>. Pokud ano, hledá koncový tag </date> před, který přidá datum zformátovaný funkcí z knihovny ToStringLib. Když narazí na tag <value> zkusí vyhledat atribut valid, do kterého doplní stav z analogového vstupu. Při nalezení koncového tagu </value> je před něj doplněn text z hodnotou analogového vstupu.

Po sestavení celého dokumentu je přidán na konec znak 0. Výsledek může vypadat například takto:

```
<data><date>2012/10/01-09:14:28</date><value valid =“1“>12.5</value></data>
```

7.2 Použití fbXmlFileParser

Funkční blok *fbXmlFileParser* umožňuje získat informace ze XML dokumentu, který je uložen na SD kartě v PLC. Předpokládejme, že se XML soubor bude jmenovat vylet.xml a jeho obsah bude následující:

```

<?xml version="1.0" encoding="UTF-8" ?>
<výlet>
  <účastníci>
 <osoba jméno="Pepa" />
 <osoba jméno="Franta" />
  </účastníci>
  <trasa>
 <start jméno="Kuřim" />
 <cíl jméno="Tišnov" />
  </trasa>
  <svačina>
 <věc kolik="1">chleba</věc>
 <věc kolik="2">
 <poznámka> dobře zabalit! </poznámka>
 řízek
 </věc>
  </svačina>
</výlet>

```

Prvním krokem bude návrh struktury dat, do které budeme ukládat informace získané rozebíráním (pársováním) xml souboru. V tomto případě bude vhodné, aby navržená datová struktura kopírovala strukturu tagů v xml souboru. Strukturu nazveme `T_VYLET` a její položky nazveme `ucastnici`, `trasa` a `svacina`. Tyto položky pak obsahují informace uložené uvnitř odpovídajících tagů. Například tag <účastníci> obsahuje vnořené tagy <osoba jméno="Pepa" /> kde jméno účastníka je atributem tagu <osoba>. V naší struktuře tedy připravíme pole jmen pro 10 účastníků výletu `ucastnici : ARRAY[1..10] OF STRING[16];`. Podobný postup je použit i pro tagy <trasa> a <svačina>. Jen je třeba poznamenat, že názvy položek v datové struktuře nemohou obsahovat háčky a čárky (je možno použít pouze písmena anglické abecedy). Definice struktury bude vypadat následovně:

```


TYPE
  T_TRASA : STRUCT
 start : STRING[16];
 cil : STRING[16];
  END_STRUCT;

  T_VEC : STRUCT
 kolik : INT;
 nazev : STRING[16];
 poznamka : STRING[16];
  END_STRUCT;


  T_VYLET : STRUCT
 ucastnici : ARRAY[1..10] OF STRING[16];
 trasa : T_TRASA;
 svacina : ARRAY[1..5] OF T_VEC;
  END_STRUCT;
END_TÝPE

```

Graficky vyjádřeno bude struktura dat vypadat následovně:

Pro další postup je dobré si uvědomit, že každý tag v xml dokumentu je jednoznačně identifikován názvem tagu a úrovní, na které je v xml struktuře uložen.

V našem případě jsou na úrovni 0 tagy `<?xml>` a `<výlet>`, na úrovni 1 jsou tagy `<účastníci>`, `<trasa>` a `<svačina>`, na úrovni 2 jsou tagy `<osoba>`, `<start>`, `<cíl>` a `<věc>` a na úrovni 3 je tag `<poznámka>`.

Takže například pro nalezení tagu `<start>` platí následující podmínka: pokud je na úrovni 0 nalezen tag `<výlet>` a na úrovni 1 je tag `<trasa>` a úrovni 2 najdeme tag `<start>` pak je tag nalezen a můžeme použít jeho atribut `jméno`. K jednoduchému vyhodnocení uvedené podmínky v programu slouží struktura *TXmlStack*, kterou nastavuje funkční blok *fbXmlFileParser*. Jméno každého nalezeného tagu je uloženo do položky *layer[i]*, kde index položky *i* odpovídá úrovni, na které byl tag nalezen.

Ukázkový příklad používá pro párování xml souboru instanci funkčního blok *fbXmlFileParser*, která je nazvaná *XmlDocParser*. Zpracování je zahájeno na náběžnou hranu proměnné *rqDoc*. Proměnná *docName* obsahuje jméno xml souboru. Instance *XmlDocParser* je volaná v cyklu *REPEAT*. Cyklus je vykonáván až do okamžiku, kdy se nastaví výstup *XmlDocParser.break* na hodnotu *TRUE*. To znamená, že blok potřebuje načíst další část souboru a zpracování bude pokračovat v následujícím cyklu programu. Pokud je nastaven výstup *XmlDocParser.start* tak program provede inicializaci pomocných proměnných potřebných k rozebírání dokumentu. Když je nastaven výstup *XmlDocParser.done* tak to znamená, že byl vypárován jeden element XML dokumentu a informace o tomto elementu jsou uloženy v proměnné *xml* (ta obsahuje položky typu *TXmlItem* a *TXmlStack*) Následuje zpracování těchto informací a výsledky se uloží do proměnné *vylet*.

```
REPEAT
  // cist XML ze souboru
  XmlDocParser( exec := rqDoc, fileName := docName, xmlInfo := xml);

  IF XmlDocParser.start THEN
 //
 // blok XmlDocParser zahajil parsovani -> zahajime ho taky
 //
  END_IF;

  IF XmlDocParser.done THEN
 //
 // vyparovan jeden radek dokumentu -> zpracujeme ho
 //
  END_IF;
UNTIL XmlDocParser.break END_REPEAT;
```

Celý program pro zpracování xml souboru *vylet.xml* pak vypadá následovně:


```

TYPE
  T_TRASA : STRUCT
 start : STRING[16];
 cil : STRING[16];
  END_STRUCT;

  T_VEC : STRUCT
 kolik : INT;
 nazev : STRING[16];
 poznamka : STRING[16];
  END_STRUCT;

  T_VYLET : STRUCT
 ucastnici  : ARRAY[1..10] OF STRING[16];
 trasa : T_TRASA;
 svacina : ARRAY[1..5] OF T_VEC;
  END_STRUCT;

  T_PARSE_LEVEL_0 : (PARSE_0_NONE, PARSE_0_VYLET);
  T_PARSE_LEVEL_1 : (PARSE_1_NONE, PARSE_1_UCAST,
 PARSE_1_TRASA, PARSE_1_SVACINA);
END_TYPE

VAR_GLOBAL
  vylet : T_VYLET; // data získaná z xml dokumentu
END_VAR

PROGRAM prgExampleFileParse
  VAR
 rqDoc : BOOL := 1; // žádost o načtení a vypársování xml
 docName : STRING := 'vylet.xml'; // jméno souboru s XML dokumentem
 XmlDocParser : fbXmlFileParser; // FB pro párování souboru
 xml : TXmlInfo; // struktura pro výsledky párování
 lastErr : STRING; // popis případné chyby

 indUcastnici : INT;
 indSvacina : INT;
 parseLevel0  : T_PARSE_LEVEL_0;
 parseLevel1  : T_PARSE_LEVEL_1;
  END_VAR
  VAR_TEMP
 tmpStr : STRING;
  END_VAR

  REPEAT
 // cist XML ze souboru
 XmlDocParser( exec := rqDoc, fileName := docName, xmlInfo := xml);
 IF XmlDocParser.start THEN
 // blok XmlDocParser zahajil parsovani -> zahajime ho taky
 indUcastnici := 1; // nastavit indexy poli na zacatek
 indSvacina := 1;
 parseLevel0 := PARSE_0_NONE; // nastavit uvodni stavy pro parsovani
 parseLevel1 := PARSE_1_NONE;
 END_IF;

 IF XmlDocParser.done THEN // vyparsovan jeden radek dokumentu

 IF xml.stack.level = 0 THEN
 IF xml.stack.layer[0].tag = 'výlet' THEN
 parseLevel0 := PARSE_0_VYLET;
 ELSE
 parseLevel0 := PARSE_0_NONE;
 END_IF;
 END_IF;
 END_IF;
  END_REPEAT

```

```

IF xml.stack.level = 1 AND parseLevel0 = PARSE_0_VYLET THEN
  IF xml.stack.layer[1].tag = 'účastníci' THEN
 parseLevel1 := PARSE_1_UCAST;
  ELSIF xml.stack.layer[1].tag = 'trasa' THEN
 parseLevel1 := PARSE_1_TRASA;
  ELSIF xml.stack.layer[1].tag = 'svačina' THEN
 parseLevel1 := PARSE_1_SVACINA;
  ELSE parseLevel1 := PARSE_1_NONE;
  END IF;
END IF;

IF xml.stack.level = 2 AND parseLevel0 = PARSE_0_VYLET THEN
  CASE parseLevel1 OF
 PARSE_1_UCAST :
 IF xml.stack.layer[2].tag = 'osoba' THEN
 IF indUcastnici <= 10 THEN
 vylet.ucastnici[indUcastnici] := GetAttrValue(name := 'jméno',
 itemXML := xml.item);
 indUcastnici := indUcastnici + 1;
 END IF;
 END IF;

 PARSE_1_TRASA :
 IF xml.stack.layer[2].tag = 'start' THEN
 vylet.trasa.start := GetAttrValue(name := 'jméno',
 itemXML := xml.item);
 ELSIF xml.stack.layer[2].tag = 'cíl' THEN
 vylet.trasa.cil := GetAttrValue(name := 'jméno',
 itemXML := xml.item);
 END IF;

 PARSE_1_SVACINA :
 IF indSvacina <= 5 THEN
 IF xml.stack.layer[2].tag = 'věc' THEN
 tmpStr := GetAttrValue(name := 'kolik', itemXML := xml.item);
 vylet.svacina[indSvacina].kolik := STRING_TO_INT( tmpStr);
 ELSIF xml.stack.layer[2].tag = '/věc' THEN
 vylet.svacina[indSvacina].nazev := xml.item.txt;
 indSvacina := indSvacina + 1;
 END IF;
 END IF;
 END CASE;
  END IF;

IF xml.stack.level = 3 AND parseLevel0 = PARSE_0_VYLET THEN
  IF parseLevel1 = PARSE_1_SVACINA THEN
 IF xml.stack.layer[3].tag = '/poznámka' THEN
 IF indSvacina <= 5 THEN
 vylet.svacina[indSvacina].poznámka := xml.item.txt;
 END IF;
 END IF;
  END IF;
END IF;
UNTIL XmlDocParser.break END_REPEAT;

IF XmlDocParser.exec THEN
  IF XmlDocParser.eof OR XmlDocParser.err THEN // parsovani ukonceno
 rqDoc := 0;
  IF XmlDocParser.err THEN
 lastErr := XmlDocParser.errTxt; // zachytit chybu
  END IF;
END IF;
END IF;
END PROGRAM

```

Celý postup zůstane beze změny i v případě, že bude xml dokument doplněn o další informace. Podmínkou je, aby struktura původních tagů zůstala zachována.

```
<?xml version="1.0" encoding="UTF-8" ?>
<výlet>
  <účastníci>
 <osoba jméno="Pepa" />
 <osoba jméno="Franta" />
  </účastníci>
  <trasa>
 <start jméno="Kuřim" />
 <přes jméno="Čebín" />
 <cíl jméno="Tišnov" />
  </trasa>
  <sraz>
 <místo>Kuřim nádraží</místo>
 <kdy datum="2013-05-11" čas="08:25:00" />
 <GPS N="49°18'3,507" E="16°32'4,673" />
  </sraz>
  <svačina>
 <věc kolik="1">chleba</věc>
 <věc kolik="2">
 <poznámka>dobře zabalit! </poznámka>
 řízek
 </věc>
  </svačina>
</výlet>
```

Pársování výše uvedeného souboru bude mít stejný výsledek jako v předchozím případě.

POZNÁMKA

Pokud chceme ladit uvedený příklad se simulátorem PLC v prostředí Mosaic (kde je možnost využít krokování programu), pak je třeba v adresáři projektu založit adresář ROOT (pokud již neexistuje). V tomto adresáři vytvoříme textový soubor vylet.xml a nakopírujeme do něho výše uvedený xml text. Adresář ROOT v simulátoru nahrazuje SD kartu PLC.

7.3 Použití *fbXmlPageParser*

Funkční blok *fbXmlPageParser* umožňuje získat informace ze XML dokumentu, který je poskytován web serverem. Princip práce bloku je shodný s blokem *fbXmlFileParser*, rozdíl je pouze v tom, jakým způsobem se získává obsah xml souboru. V případě bloku *fbXmlPageParser* se data získávají komunikací s web serverem (HTTP protokol, port 80, metoda GET).

Nejprve je tedy třeba nastavit komunikační kanál. Pro spojení s web serverem je třeba nejprve zapnout podporu režimu uni na rozhraní ethernet. Toto se v prostředí Mosaic provede pomocí Manažeru projektu. Po spuštění Manažera projektu (např. CTRL+ALT+F11) vybereme myší uzel HW konfigurace. Dále je třeba vyvolat dialog pro nastavení komunikačních kanálů centrální jednotky PLC, což se provede kliknutím na ikonu v řádku CPU.

Poté klikneme na řádek s nastavením režimu uni pro rozhraní Ethernet (viz řádek ETH – uni-off) a ten se zbarví modře. V novém projektu je uni režim pro rozhraní ethernet vypnutý (viz pole Režim kanálu = OFF).

Poté je třeba zvolit režim kanálu *uni*, což se provede pomocí rozbalovacího menu jak ukazuje následující obrázek.

Následující obrázek ukazuje jak bude vypadat dialog po nastavení režimu *uni* pro kanál ethernet. Kliknutím na ikonu v řádku ETH-uni a vyvoláme dialog pro nastavení parametrů komunikace v režimu *uni*.

Objeví se dialog s názvem „Nastavení univerzálního režimu kanálu“. V něm nastavíme následující parametry pro první ethernet spojení (*ETH1_uni0*): zvolíme délku přijímací zóny 512 bytů, délku vysílací zóny 512 bytů, typ protokolu TCP master, vzdálená IP adresa 0.0.0.0, vzdálený port 80, místní port 0.

Po stisku tlačítka OK je ethernet rozhraní PLC nastaveno pro komunikaci s web serverem. Tím je nastavení komunikačního kanálu hotové.

Pro příklad použijeme službu serveru freegeoip.net, který vrací geografické informace podle IP adresy, ze které přišel dotaz. Tyto informace je server schopen zasílat v XML formátu. Službu lze snadno vyzkoušet, stačí zadat do adresního řádku webového prohlížeče odkaz <http://freegeoip.net/xml/>. Server vrátí xml soubor, který může vypadat např. následovně:

```
<?xml version="1.0" encoding="UTF-8"?>
<Response>
  <Ip>188.75.132.14</Ip>
  <CountryCode>CZ</CountryCode>
  <CountryName>Czech Republic</CountryName>
  <RegionCode>88</RegionCode>
  <RegionName>Stredocesky kraj</RegionName>
  <City>Kolin</City>
  <ZipCode></ZipCode>
  <Latitude>50.0269</Latitude>
  <Longitude>15.2023</Longitude>
  <MetroCode></MetroCode>
  <AreaCode></AreaCode>
</Response>
```

Odpověď serveru zpracujeme programem v PLC. Získáme tím informaci o aktuálním umístění PLC systému. Program může vypadat například následovně:

```
TYPE
  T_GEO_INFO : STRUCT
 IP : TIPadr;
 country  : STRING[32];
 region : STRING[32];
 city : STRING[32];
 latitude : LREAL;
```

```

 longitude : LREAL;
  END_STRUCT;
END_TYPE

VAR_GLOBAL
  geoInfo : T_GEO_INFO; // data získaná z xml dokumentu
END_VAR

PROGRAM prgExamplePageParse
  VAR
 rqDoc : BOOL := 1; // žádost o načtení a vypárování xml
 xmlPage : STRING := 'freegeoip.net/xml/'; // jméno web stránky
 XmlDocParser : fbXmlPageParser; // FB pro párování souboru
 xml : TXmlInfo; // struktura pro výsledky párování
 lastErr : STRING; // popis případné chyby
 parseEnable : BOOL; // pomocná pro párování
  END_VAR

  REPEAT
 // číst XML ze souboru
 XmlDocParser( exec := rqDoc, chanCode := ETH1_uni0,
 pageName := xmlPage, xmlInfo := xml);

 IF XmlDocParser.start THEN
 // blok XmlDocParser zahajil parsovani -> zahajime ho taky
 parseEnable := 0; // nastavit uvodni stav pro parsovani
 END_IF;

 IF XmlDocParser.done THEN // vyparovan jeden radek dokumentu

 IF xml.stack.level = 0 THEN
 IF xml.stack.layer[0].tag = 'Response' THEN parseEnable := 1;
 ELSE parseEnable := 0; END_IF;
 END_IF;

 IF xml.stack.level = 1 AND parseEnable THEN
 IF xml.stack.layer[1].tag = '/Ip' THEN
 geoInfo.IP := STRING_TO_IPADR( xml.item.txt );
 ELSIF xml.stack.layer[1].tag = '/CountryName' THEN
 geoInfo.country := xml.item.txt;
 ELSIF xml.stack.layer[1].tag = '/RegionName' THEN
 geoInfo.region := xml.item.txt;
 ELSIF xml.stack.layer[1].tag = '/City' THEN
 geoInfo.city := xml.item.txt;
 ELSIF xml.stack.layer[1].tag = '/Latitude' THEN
 geoInfo.latitude := STRING_TO_LREAL( xml.item.txt);
 ELSIF xml.stack.layer[1].tag = '/Longitude' THEN
 geoInfo.longitude := STRING_TO_LREAL( xml.item.txt);
 END_IF;
 END_IF;
 END_IF;

  END_REPEAT;

  UNTIL XmlDocParser.break END_REPEAT;

  IF XmlDocParser.exec THEN
 IF XmlDocParser.eof OR XmlDocParser.err THEN // parsovani ukonceno
 rqDoc := 0;
 IF XmlDocParser.err THEN
 lastErr := XmlDocParser.errTxt; // zachytit chybu
 END_IF;
 END_IF;
  END_IF;
END_PROGRAM

```

Ukázkový příklad používá pro párování xml souboru instanci funkčního bloku *fbXmlPageParser*, která je nazvána *XmlDocParser*. Zpracování je zahájeno na náběžnou hranu proměnné *rqDoc*. Proměnná *xmlPage* obsahuje název web stránky se xml souborem. Instance *XmlDocParser* je volaná v cyklu *REPEAT*. Cyklus je vykonáván až do okamžiku, kdy se nastaví výstup *XmlDocParser.break* na hodnotu *TRUE*. To znamená, že blok potřebuje načíst další část souboru a zpracování bude pokračovat v následujícím cyklu programu. Pokud je nastaven výstup *XmlDocParser.start* tak program provede inicializaci pomocných proměnných potřebných k rozebírání dokumentu. Když je nastaven výstup *XmlDocParser.done* tak to znamená, že byl vypársován jeden element XML dokumentu a informace o tomto elementu jsou uloženy v proměnné *xml* (ta obsahuje položky typu *TXmlItem* a *TxmlStack*). Následuje zpracování těchto informací a výsledky se uloží do proměnné *geoInfo*.

POZNÁMKA

Je pravděpodobné, že většina serverů, ze kterých bude PLC systém stahovat XML soubory, je umístěna na internetu. V takovém případě je potřeba, aby měl PLC správně nastavenou nejen IP adresu a masku sítě, ale také adresu brány (gateway). A pokud router, přes který je PLC k internetu připojen, obsahuje také DNS server, pak je užitečné nastavit i adresu DNS serveru. Není-li IP adresa DNS serveru nastavena, PLC systém použije DNS server s IP adresou 8.8.8.8. Nastavení uvedených adres lze provést například programem *SetPlcIp*, který je součástí instalace prostředí *Mosaic* nebo ho lze stáhnout z fw.tecomat.com/APP/SetPlcIP.zip.

