从WinCC里调用STEP 7 的变量
1、从WinCC里调用STEP 7 变量的意义和前提条件
2、 在Simatic Manager里建立新的WinCC项目

3、 把现成的WinCC项目集成到STEP 7 项目中

4、 把变量（符号表，共享DB）从STEP 7传送到WinCC里

5、 在WinCC里直接调用STEP 7的符号表、共享DB块和背景DB里的变量
该文档的软件环境：

Windows XP Professional SP1 English

WinCC V6.0 SP2 HF2 Europe
STEP 7 V5.3 SP1

1、 从WinCC里调用STEP 7 变量的前提条件
从WinCC里调用STEP 7 变量可以将建立变量的工作量减少一半，同时将建立变量的出错概率建设一半，从而减少了相应的排错工作，大大提高了工作效率。

从WinCC里调用STEP 7 变量的前提条件是，WinCC的项目文件必须是集成在STEP 7项目中的。

在安装所有Simatic 软件前，请查阅软件的安装注意事项，确定操作系统与软件的兼容性。该文档一般位于：CD\Documents\<语言版本>\InstallNotes.chm。
要使用WinCC与STEP 7的集成功能，WinCC和STEP 7必须安装在同一台计算机上，必须在安装WinCC之前安装STEP 7。STEP 7 与WinCC的版本必须一致。WinCC与STEP 7的版本兼容行列表可以在西门子自动化与驱动集团的技术支持与服务网站上获得。
请STEP 7安装完毕后，进行WinCC安装。在WinCC安装过程中，请选择“自定义安装”，并且选中下图中红框标识的选件：

[image: image29.png]Operator Control and Monitoring

¥ Operator Control and Monitoring

General | 1inCC Attributes |

[Parameter [PLC Data Type [0S Data Type _[Adapt Format [Length
DB_VAR [T Signed 16-bi value | ShortTaSignedard 2
it (I Signed 16-bit value | ShortTaSignedard 2
] T Signed 16-bit value | ShortTaSignedrd 2

=

= Hep

图 1. 与集成相关的WinCC组件
2、 在Simatic Manager里建立新的WinCC项目

在建立新的STEP 7项目后，可以在Simatic Manager里直接建立新的WinCC项目。方法是在Simatic Manager里，右键点击项目名称，选择 “Insert New Object\OS”。此时系统会在STEP 7 项目文件里建立一个WinCC项目文件。[image: image2.png]Y SIMATIC Manager - [Integration -- D:\Program Files\Siemens\Step7\s7projMintegrat] [=]
BpFle Ed Insert PLC Vew Optons Window Hel 5 x

)|

e el
s

SIMATIC 400 Station
SIMATIC 300 Station
SIMATIC H Station
SIMATIC PC Station
Other statian
SIMATIC 55

PGIPC

SIMATIC OP

Rename
Object Propertis... Alt+Return

we1
PROFIEUS
IndustrialEthernet
PTP

57 Program
7 program

05 (Clert

nserts 05 at the cursar poston.

图 2. 插入OS站

你可以在OS站上点击右键，选择“Rename”来修改WinCC项目名称。
可以通过在名称上点击右键，选择“Open Object”打开并编辑这个WinCC项目。
[image: image3.png]X SIMATIC Manager - [Integration -- D:\Program Files\Siemens\Step7\s7proj\integrat]
BpFle Ed Insert PLC Vew Optons Window Hel EE)

_I_I_I_I_I%_%é [0 2 2l _IIWI_I

Integalion
= @ SMATIC 300(1)
= [cPusac2re
= &0 57 Progiani1)
@1 Souces
& Blocks

Cti+ak+O

i
Copy cuiec
Paste iy

Delete Dl

Insert New Object
PLC

Display compltion log
Start 05 simulation
Import WInCC obiects

Comple Cti+e

Print

Fome]

Object rapartis... _ AlkbRetum st

图 3. 改名和打开WinCC项目

3、 把现成的WinCC项目集成到STEP 7 项目中

如果你在一台计算机上已经安装了兼容的WinCC和STEP 7，并且有了一个单独使用的WinCC项目，想把它集成到一个已有的STEP 7项目中去。

那么，你必须先添加与集成相关的WinCC组件。把WinCC光盘放入光驱，并启动WinCC的安装程序。如果你已经安装了WinCC，则弹出如下画面。
[image: image4.png]Installation / Deinstallation

Companents can be added or emoved indvidualy.

Selectthe components for
instalation or deinstalaton.

Select language for
instaltion o deinstalaton

Deinstall WnCE completeh.

\
| [

ek [t | | caed

图 4. 添加新的组件

点击图中的第一个按钮，按照 图1添加与集成相关的WinCC组件。
按如下步骤把已有WinCC项目文件插入STEP 7项目文件

1. 在STEP 7项目文件中插入一个OS站，然后把它改名为已有的WinCC项目名称。

2. 在STEP 7项目里删除因仅插入OS站而产生的WinCC项目文件，其位置在STEP 7 项目文件夹里的wincproj文件夹下，例如：d:\siemens\STEP7\S7proj\STEP7_Integration\wincproj\'Name of the OS'
3. 最后在项目复制器里用’Save as’把已有的WinCC项目文件存储到STEP 7项目路径下。项目复制器位于开始菜单项"Start > SIMATIC > WinCC > Tools"。
注意：
对于集成STEP 7项目里的WinCC项目，你也可以使用压缩工具（Packer）来归档WinCC项目。

4、 把变量（符号表，共享DB，背景DB）从STEP 7传送到WinCC里

STEP项目文件里的符号表，共享DB里的变量可以一次性的传入继承的WinCC项目文件。

具体步骤如下：
1、 为需要传输的变量打上“传输标志”
· 为符号表变量做注释

[image: image5.png]Symbol Table Edt Inert View Options Window Help

S G| & B@B| o | [Asms =% | k2
2157 Progra bo o 00(1)\cP pip
Satis | syt Asuess | oatatype | comment
i ToatToge o 22 oworD
7
S o e
cony autc
Paste. Crlay Operator Controland Monitoring
Delete Del v fiperator Control and Moritoring
tnsert Syl ae Gl | wince Atibutes |
At Ol 5y
Meritorin. Name: 57 Program{1)/intT ag
| Comment
Displays properties of the selected object for ' Message.

Communication,
Control a contact

图5、为符号表变量做注释
如上图所示，在需要传输的变量上点击右键，从关联菜单中选择“Special Object Properties \ Operator Control and Monitoring…”，打开Operator Control and Monitoring对话框，激活复选框“Operator Control and Monitoring”，并点击“OK”关闭对话框。
此时该变量前将显示绿色小旗，如下图所示：

[image: image6.png]&% Symbol Editor - $7 Program(1) (
Symbol Table Edit Insert Yiew Mindowtelp
SH| S| % BR[| o o |[arsms <
S157p

Program(1) (

Options.

Symbols) -- Integration\SIMATIC 300(1)\CPU 3|
Status | symbol Address | Datatyps | Comment
1 foatTag? WD 22 [DWoRD
F
B
Press F1 to get Help.

|

图6、符号表变量注释标志
如需对成批变量进行该操作，可以使用“Shift＋鼠标左键”进行批选择，或者使用“Ctrl＋鼠标左键”对成批选择的变量进行个别增减。
· 为共享DB的变量做注释

在需要传输的变量上点击右键，从关联菜单中选择“Object Properties”，打开Properties 对话框，
[image: image7.png]= DB1 - Integration\SIMATIC 300(1)\CPU 314C-2 PtP.

[Temporary placeholder variable

[Tenporary placeholder variable
variabl;

cu it
Copy ciec
Paste iy

Delete Dl

Declaration Line before Selectian
Declaration Line after Selection

图7、共享DB注释菜单入口
在对话框第一行输入如下图所示参数并点击“OK”键退出。

[image: image8.png]Properties - Parameters

-
g
:
:
:
:
e
:
2
e
Hote
Insert Row Delete Row

图8、注释字串
此时被选中变量前被用红色小旗标志，如下图所示：

[image: image9.png]= DB1 - Integration\SIMATIC 300(1)\CPU 314C-2 PtP

[Tenporary placeholder variable

[Temporary placeholder varisble

E [Temporary placeholder varisble
[E_sTrueT

图9、共享DB变量注释标志
· 为背景DB的变量做注释

打开相应的FB，在需要传输的变量上点击右键，从关联菜单中选择“Object Properties”，打开Properties 对话框

[image: image10]
在Attribute页第一行输入如下图所示参数并点击“OK”键退出。

[image: image11]
· 开启共享和背景DB的操作和监视功能
DB里的变量被标志后，必须启动DB的“Operater control and monitor”功能才能启动变量传输。如下图所示：

[image: image12]
选中该复选框后，“WinCC Attributes”页被显示，其中列举了所有被标准过的变量。
2、 将被标志的变量传送到WinCC项目文件中

在SIMATIC Manager的菜单中选中选项“Options\OS\Compling…”，如下图所示：
[image: image13.png]B e edt st PLC Yow

Window _Help

_I_I il AL

Integalion
= @ SMATIC 300(1)
= [cPusac2re
= &0 57 Progiani1)
@1 Souces
& Blocks

2

Custamize,

Text Libraries
Display Language.
Manage Mllingual Texts

Revire,
Run-Tine Propertes

Compare Blocks.
Reference Data

Define Global Data
Configure Network

Simlate Modes
Configure Process Diagnostics

Display compltion log
Start 05 simulation
Import WinCC obiects

56t PGPC Interface.

Ctri+A+E

Open Log

图10、编译过程一
在弹出的对话框中点击“Next >”按钮：

[image: image14.png]Introduction

Folow the steps below:

Decide which 57 programs you wank o assign o which
operato sations.

Speciy which 57 programs or operatorstatons must be taken nto account for
compiation.

Selectthe complation dat and the scope of the camplation

Check the selected options and stat compiltion.

T~ Dot shovw i page agar]

Next> Erish

图11、编译过程二
在下一个对话框中选择“Next >”

[image: image15.png]Wizard: Compile 05

Which operator stations do you want to compile and with which S7 programs?

Dperator statons and 57 programs:

Network connestion for 05(1}:

57 Prograni1)

57 progiam

Cornestions

Subnet

Subnetype

7 Prograni 1)

1

ML)

WPl

Connestion,

Help

图12、编译过程三

注：如果项目中已经建立多个PLC站，OS站或多个链接，需要在该对话框中选择被操作的站及连接。

在下一个对话框中选择“Next >”

[image: image16.png]Wizard: Compile 05

Select the data you want to compile and the scope of the compiltion
Dato Futher options
¥ fags s messaged o
=
=

Seope

 Enire 05 ¥ with memoy reset
€ Changes

Compress

Help

图13、编译过程四

在下一个对话框中选择“Next >”
[image: image17.png]Check the selected aptians.

Scope of compilacion:
Entire 05 with memory reset

conpilacion daca:
Varishles and messages

cpU-05 assignuent
57 Program(l) -> 05(1)

Note: Do not work on the prject duing corpiltion.

<Back

Coriple

图14、编译过程五

出现如下图所示编译进度窗口：
[image: image18.png]Compile (Entire OS with memory reset)

100101010101

57 Prograni) > 05(1)
Creating pracess variable §7 Progran(1irtTag!

Unstuctured vaiable S7§Program{1)/ntTag! was created.

Frogress sofar

图15、编译进度
编译完成后，弹出如下对话框，选择如下图选项，并用“OK”键确认
[image: image19.png]integration? - Message Number Assignment Selection

Setingsforthe curert project / lbrary
1fyou ceate a e project o fbrary, you have to select one of the following optons:
& Assian CPU-oiented urique message numbers
{35 of WInCE V, FroTool V6 or STEP 7 5.2
Itis o longer possile to convet o projectorented or STEP 75.1)

" Assign profectcrented unique message numbers
{Previous method)

Options »>

Help

图16、
编译完成后系统会提示编译是否成功，如果失败会弹出相应的记录文件。

编译成功后，打开WinCC项目文件。可以看到，系统已经在变量管理器里自动生成了相应的WinCC变量。
[image: image20.png]WinCCExplorer, - D:\Program Files\Siemens\Step7\s7proj\integratiwincproj\0S(1)\0S(1).....

Bl Edt Vew Iooks telp

b= >

Ex D)
@ Computer
= Il T2q Managerent

edosn e
Industrial Ethernet (1T}
.+ BT
PROFIBUS (I1)
e
Tme
* TCP{IP
1, Structure tag
< Graphics Designer
_ﬂ Alarm Logging

05(1)1Tag Management|SIMATIC 57 PROTOCOL SUITEIP External Tags: 5 { License: 262144

Name

Type

Cis74Program(1)#RawEvent
Zis7gprogram(1)#Rawarchiv

| Zis74program(1)/oB1.0B ARz
Zis7éerogram(1)fntTagt
Zis7éerogram(t)wordTagd

<

Ran Data Type
Ran Data Type
Sianed 16-bit value
Sianed 16-bit value
Unsigned 16-bit value

图17、 变量传入WinCC项目文件

5、 在WinCC里直接调用STEP 7符号表或DB块里的变量

1、在STEP 7 项目文件中生成符号表变量或DB块变量，以下列图示为例：

[image: image21.png]3 Symbol Editor -

ram(1) (Symbols).

Symbol Table Ed Insert Yiew Optons Window belp

SH| S| 4 =0 o o [Asms -1 | K2

=157 Program(1) (Symbols) -- Integration\SIMATIC 300(1)\CPU 31: f
Status | Symbol Adiress | Datatyne | Comment

1 foetTag2 WD 22 [DWORD

B inTagt MW 20 [WORD

E

Press F1 to get Help.

|

图18、符号表里的变量

[image: image22.png]= DB1 - Integration\SIMATIC 300(1)\CPU 314C-2 PtP

i [Temporary placeholder variable

En [Temporary placeholder varisble

E [Tenporary placeholder varisble
[E_sTrueT

图19、共享DB块里的变量

2、在WinCC里需要变量引用的位置进行变量选择，出现变量选择对话框后，选中对话框右上角的“STEP 7 Symbol Server”复选框。此时，对话框右侧变量选择列表中将显示“STEP 7 Symbol Server”列表。从改列表中可以显示STEP 7符号表和共享数据块里的所有变量。如下列图示：
[image: image23.png][—

Data saurce:

inCC Tags

2

&)

=B sTer 7 syt sever
i 57 Program(1), Integration/<

EE=y}

Sont

1 g5 WinCC Tags

Na:

T Data Tvo L adie

SifoatTasz

[Bintragt

DWORD D
WORD T

图 20、直接选择符号表变量

[image: image24.png]&)

. @

Data souce; [Y/WinCL Tags

[|

=B e sy sereer T Tt Todi
= 0 57 Program(1), Tntegration/ss [o6 _var. e 00
8) symbols FR)08_vart T 20
=@ 06 fR08_varz W 4.0

oo

= & Wit Tags

图21、直接选择共享DB块的变量

在直接选择所需变量后（如果是第一次直接选择STEP 7变量，系统将弹出如下对话框，直接点击“OK”键），将自动根据STEP 7 项目文件的设置产生所需的通道、连接和变量，并建立该变量与相应对象的关联。而在STEP 7项目文件中，相应变量将被打上相应的“传输标志”。
[image: image25.png]Integration - Message Number Assignment Selection

Setingsforthe curert project / lbrary

1fyou ceate a e project o fbrary, you have to select one of the following optons:

& Assian CPU-oiented urique message numbers
{35 of WInCE V, FroTool V6 or STEP 7 5.2
Itis o longer possile to convet o projectorented or STEP 75.1)

" Assign profectcrented unique message numbers
{Previous method)

oo

oK Help

图 22、

注1：用上述两种方法只能传输基本数据类型的变量。字串、数组、Date and Time等复杂数据类型不能被传输。

注2：为保持数据一致性，传输过后的变量不能从WinCC里直接修改或删除，必须从STEP 7项目文件中进行修改并再次编译。
[image: image1.png]Select Components

Activate or deactivete the components which shoud be installd or deinstalld,
respectively.

Components
[wince 71578 | [[STFMATIC Device Drivers 8
Ivielp 2518

Communication ps-08 Engineering 4m
ORC server T0Ms
Options a2

Description

Components to display the Step? icons n the WinCC Tag Selection dislog, The following
Saftware companents are reauired for this: STEP7 V5.2, Object Manager, AS-05
Engieering,

Avalable: 17594 B

[image: image26.png](Contents Of: EnvironmentiinterfaceliN’

55 Inerface e D Type _[Acess
R3] S
a w Hew Declaration Row
@ our
a cuex
o Con cec
& sTaT &
a e Delete oel
Dislay Columns... F11
Object Properties... _AksReturn
FBL ¢ Title e
CulishitF

. Local Applcation >>

[image: image27.png]variable Proper

General | Tnfornation Attributes |

Cancel el

[image: image28.png]& 081 GFE1

=
Message Nurmbers.
Suppress Process Cantrol Graup Messages

cu
Copy
paste
Delete

Insert New Object

PLC

Print

Object Propertis.

Ctri+ak+O

Open Object

i
ctrivc

iy

Dl

Compare Blocks.
Reference Data

Rename

2
Alt+Return

