

Function Block

OMRON ELECTRONICS S.A.S.
14 Rue de Lisbonne
93561 Rosny-sous-Bois cedex

N° Indigo 0 825 825 679
0.15€ TTC/mn

Reference	WebServer_CP1L
Revision	1.0
Author	JP Viskovic
Date	25/06/2012
+ Support	http://support-omron.fr/

WebServer for CP1L with Ethernet built-in

Function	Display user data on Web browser																		
File	WebServer_CP1L.cxf																		
Available PLC	CP1L-EL, CP1L-EM																		
Conditions of use	The data contening html code WebServer_CP1L Mem should be transferred in the DM memory area																		
Restrictions of use	The function bloc WebServer_CP1L use socket TCP n°1																		
Symbol	<p>The diagram shows the following connections:</p> <ul style="list-style-type: none"> Inputs: P_On (Always ON Flag), CF113 (Normally Open Contact). Outputs: ENO (BOOL), Server_Listen (W10.00), Client_Connected (W10.01), Server_Error (W10.02), Server_Err_Code (W11), Cable_Disconnector (W10.03), D50, Logged (W10.12). Internal Variables: Check_Pasword (BOOL), Connected (BOOL), Login_Delay (&120, UINT), Logout (W10.11, BOOL), Error_Code (INT), Eth_Link_default (BOOL), Visits (UINT). 																		
Principe	<p>Data memory allocation</p> <table border="1"> <tr> <td>D9600 D9999</td> <td>Reception area for html code browser request</td> </tr> <tr> <td>D32000 D32169</td> <td>html code for user data visualization. Labels Value 1, Value 2, etc ..., could be modify but should have a length of 6 bytes.</td> </tr> <tr> <td>D32170 D32172 : D32188</td> <td>Value 1 Value 2 : Value 10</td> </tr> <tr> <td colspan="2">User value to be displayed</td> </tr> <tr> <td>D32200 D32399</td> <td>Reserved Modbus-RTU Easy Master function</td> </tr> <tr> <td>D32400 D32447</td> <td>Parameter area for Ethernet socket</td> </tr> <tr> <td>D32500 D32626</td> <td>html code of passwored input page</td> </tr> <tr> <td>D32630 D32668</td> <td>Html code of ERROR page</td> </tr> <tr> <td>D32670 D32674</td> <td>8 characters Password strictly. These 8 bytes should be filled</td> </tr> </table>	D9600 D9999	Reception area for html code browser request	D32000 D32169	html code for user data visualization. Labels Value 1, Value 2, etc ..., could be modify but should have a length of 6 bytes.	D32170 D32172 : D32188	Value 1 Value 2 : Value 10	User value to be displayed		D32200 D32399	Reserved Modbus-RTU Easy Master function	D32400 D32447	Parameter area for Ethernet socket	D32500 D32626	html code of passwored input page	D32630 D32668	Html code of ERROR page	D32670 D32674	8 characters Password strictly. These 8 bytes should be filled
D9600 D9999	Reception area for html code browser request																		
D32000 D32169	html code for user data visualization. Labels Value 1, Value 2, etc ..., could be modify but should have a length of 6 bytes.																		
D32170 D32172 : D32188	Value 1 Value 2 : Value 10																		
User value to be displayed																			
D32200 D32399	Reserved Modbus-RTU Easy Master function																		
D32400 D32447	Parameter area for Ethernet socket																		
D32500 D32626	html code of passwored input page																		
D32630 D32668	Html code of ERROR page																		
D32670 D32674	8 characters Password strictly. These 8 bytes should be filled																		

View	 <p>The screenshot shows a Mozilla Firefox browser window with the address bar set to <code>http://192.168.250.30/index</code>. The page title is "CP1L-E WebServer". The main content area lists ten values:</p> <ul style="list-style-type: none"> Value 0:00001111 Value 1:22220000 Value 2:00003333 Value 3:00444400 Value 4:55000055 Value 5:66666666 Value 6:00000007 Value 7:00000080 Value 8:00000900 Value 9:10101010 <p>At the bottom, there is a link to support-omron.fr. An inset window shows a password login form with the label "Password:" and a "Login" button.</p>
Documentations	Manuel CP1L-Ex

Input variables

Name	Type	Range	Function
EN	BOOL	OFF-ON	ON = allow FB execution
Check_Password	BOOL	OFF-ON	Enable Acces controlled by password. Password written in D32670-D32674 (8 characters strictly)
Login_Delay	UINT	0000-9999	Time before logout (in second) if no activity A delay of 0s will prohibit any access.
Logout	BOOL	OFF-ON	Command to logout.

Output variables

Name	Type	Range	Function
ENO	BOOL	OFF-ON	Server operationnal listening for a client
Connected	BOOL	OFF-ON	Client connected (only during up/download html code)
Error	BOOL	OFF-ON	FINS Error
ErrorCode	UINT	0000-FFFF	FINS error code CP1L socket
Eth_Link_default	BOOL	OFF-ON	No Ethernet link
Visits	UINT	0000-FFFF	Number of access
Logged	BOOL	OFF-ON	Browser connected using password