ModbusMaster

0.7

Generated by Doxygen 1.6.2

Tue Feb 9 20:13:18 2010

CONTENTS 1

Contents

1	Mod	lule Index	1
	1.1	Modules	1
2	Clas	ss Index	2
	2.1	Class List	2
3	Mod	lule Documentation	2
	3.1	ModbusMaster Object Instantiation/Initialization	2
		3.1.1 Function Documentation	2
	3.2	ModbusMaster Buffer Management	4
		3.2.1 Function Documentation	5
	3.3	Modbus Function Codes for Discrete Coils/Inputs	7
		3.3.1 Function Documentation	7
	3.4	Modbus Function Codes for Holding/Input Registers	10
		3.4.1 Function Documentation	10
	3.5	Modbus Function Codes, Exception Codes	14
		3.5.1 Variable Documentation	15
4	Clas	ss Documentation	17
	4.1	ModbusMaster Class Reference	17
		4.1.1 Detailed Description	21
		4.1.2 Member Function Documentation	21
5	Exa	mple Documentation	27
	5.1	examples/Basic/Basic.pde	27
	5.2	$examples/PhoenixContact_nanoLC/PhoenixContact_nanoLC.pde . .$	28

1 Module Index

1.1 Modules

Here is a list of all modules:

2 Class Index	2
ModbusMaster Object Instantiation/Initialization	2
ModbusMaster Buffer Management	4
Modbus Function Codes for Discrete Coils/Inputs	7
Modbus Function Codes for Holding/Input Registers	10
Modbus Function Codes Exception Codes	14

2 Class Index

2.1 Class List

Here are the classes, structs, unions and interfaces with brief descriptions:

ModbusMaster (Arduino class library for communicating with Modbus slaves over RS232/485 (via RTU protocol)) 17

3 Module Documentation

3.1 ModbusMaster Object Instantiation/Initialization

Functions

- ModbusMaster::ModbusMaster ()
 - Constructor.
- ModbusMaster::ModbusMaster (uint8_t)
- ModbusMaster::ModbusMaster (uint8_t, uint8_t)
- void ModbusMaster::begin ()

Initialize class object.

• void ModbusMaster::begin (uint16_t)

3.1.1 Function Documentation

3.1.1.1 ModbusMaster::ModbusMaster(void) [inherited]

Constructor. Creates class object using default serial port 0, Modbus slave ID 1.

```
49 {
50 _u8SerialPort = 0;
51 _u8MBSlave = 1;
52 }
```

3.1.1.2 ModbusMaster::ModbusMaster (uint8_t u8MBSlave) [inherited]

This is an overloaded member function, provided for convenience. It differs from the above function only in what argument(s) it accepts.

Creates class object using default serial port 0, specified Modbus slave ID.

Parameters:

u8MBSlave Modbus slave ID (1..255)

```
65 {
66 _u8SerialPort = 0;
67 _u8MBSlave = u8MBSlave;
68 }
```

3.1.1.3 ModbusMaster::ModbusMaster (uint8_t u8SerialPort, uint8_t u8MBSlave) [inherited]

This is an overloaded member function, provided for convenience. It differs from the above function only in what argument(s) it accepts.

Creates class object using specified serial port, Modbus slave ID.

Parameters:

```
u8SerialPort serial port (0..3)
u8MBSlave Modbus slave ID (1..255)

82 {
83 _u8SerialPort = (u8SerialPort > 3) ? 0 : u8SerialPort;
84 _u8MBSlave = u8MBSlave;
85 }
```

3.1.1.4 void ModbusMaster::begin (void) [inherited]

Initialize class object. Sets up the serial port using default 19200 baud rate. Call once class has been instantiated, typically within setup().

```
97 {
98 begin(19200);
99 }
```

3.1.1.5 void ModbusMaster::begin (uint16_t u16BaudRate) [inherited]

This is an overloaded member function, provided for convenience. It differs from the above function only in what argument(s) it accepts.

Sets up the serial port using specified baud rate. Call once class has been instantiated, typically within setup().

Parameters:

u16BaudRate baud rate, in standard increments (300..115200)

```
113 {
114
 switch(_u8SerialPort)
115
116 #if defined(__AVR_ATmega1280__)
117
 case 1:
118
 MBSerial = Serial1;
119
 break;
120
121
 case 2:
122
 MBSerial = Serial2;
123
 break;
124
125
 case 3:
 MBSerial = Serial3;
126
127
 break;
128 #endif
129
130
 case 0:
131
 default:
132
 MBSerial = Serial;
133
 break;
134
 }
135
136 MBSerial.begin(u16BaudRate);
137 #if __MODBUSMASTER_DEBUG__
138 pinMode(4, OUTPUT);
139
 pinMode(5, OUTPUT);
140 #endif
141 }
```

3.2 ModbusMaster Buffer Management

Functions

• uint16_t ModbusMaster::getResponseBuffer (uint8_t)

Retrieve data from response buffer.

• void ModbusMaster::clearResponseBuffer ()

Clear Modbus response buffer.

• uint8_t ModbusMaster::setTransmitBuffer (uint8_t, uint16_t)

Place data in transmit buffer.

• void ModbusMaster::clearTransmitBuffer ()

Clear Modbus transmit buffer.

3.2.1 Function Documentation

3.2.1.1 uint16_t ModbusMaster::getResponseBuffer (uint8_t u8Index) [inherited]

Retrieve data from response buffer.

See also:

ModbusMaster::clearResponseBuffer()

Parameters:

u8Index index of response buffer array (0x00..0x3F)

Returns:

value in position u8Index of response buffer (0x0000..0xFFFF)

```
153 {
154 if (u8Index < ku8MaxBufferSize)
155 {
156 return _u16ResponseBuffer[u8Index];
157 }
158 else
159 {
160 return 0xFFFF;
161 }
162 }</pre>
```

3.2.1.2 void ModbusMaster::clearResponseBuffer() [inherited]

Clear Modbus response buffer.

See also:

ModbusMaster::getResponseBuffer(uint8_t u8Index)

```
172 {
173 uint8_t i;
174
175 for (i = 0; i < ku8MaxBufferSize; i++)
176 {
177 _u16ResponseBuffer[i] = 0;
178 }
179 }</pre>
```

3.2.1.3 uint8_t ModbusMaster::setTransmitBuffer (uint8_t u8Index, uint16_t u16Value) [inherited]

Place data in transmit buffer.

See also:

ModbusMaster::clearTransmitBuffer()

Parameters:

```
u8Index index of transmit buffer array (0x00..0x3F)u16Value value to place in position u8Index of transmit buffer (0x0000..0xFFFF)
```

Returns:

0 on success; exception number on failure

```
192 {
193
 if (u8Index < ku8MaxBufferSize)</pre>
194
 _u16TransmitBuffer[u8Index] = u16Value; return ku8MBSuccess;
195
196
197
198
 else
199
200
 return ku8MBIllegalDataAddress;
201
 }
202 }
```

3.2.1.4 void ModbusMaster::clearTransmitBuffer() [inherited]

Clear Modbus transmit buffer.

See also:

ModbusMaster::setTransmitBuffer(uint8_t u8Index, uint16_t u16Value)

```
212 {
213 uint8_t i;
214
215 for (i = 0; i < ku8MaxBufferSize; i++)
216 {
217 _ul6TransmitBuffer[i] = 0;
218 }
219 }</pre>
```

3.3 Modbus Function Codes for Discrete Coils/Inputs

Functions

- uint8_t ModbusMaster::readCoils (uint16_t, uint16_t)

 Modbus function 0x01 Read Coils.
- uint8_t ModbusMaster::readDiscreteInputs (uint16_t, uint16_t)
 Modbus function 0x02 Read Discrete Inputs.
- uint8_t ModbusMaster::writeSingleCoil (uint16_t, uint8_t)

 Modbus function 0x05 Write Single Coil.
- uint8_t ModbusMaster::writeMultipleCoils (uint16_t, uint16_t)

 Modbus function 0x0F Write Multiple Coils.

3.3.1 Function Documentation

3.3.1.1 uint8_t ModbusMaster::readCoils (uint16_t u16ReadAddress, uint16_t u16BitQty) [inherited]

Modbus function 0x01 Read Coils. This function code is used to read from 1 to 2000 contiguous status of coils in a remote device. The request specifies the starting address, i.e. the address of the first coil specified, and the number of coils. Coils are addressed starting at zero.

The coils in the response buffer are packed as one coil per bit of the data field. Status is indicated as 1=ON and 0=OFF. The LSB of the first data word contains the output addressed in the query. The other coils follow toward the high order end of this word and from low order to high order in subsequent words.

If the returned quantity is not a multiple of sixteen, the remaining bits in the final data word will be padded with zeros (toward the high order end of the word).

Parameters:

```
u16ReadAddress address of first coil (0x0000..0xFFFF)u16BitQty quantity of coils to read (1..2000, enforced by remote device)
```

Returns:

0 on success; exception number on failure

```
246 {
247 _u16ReadAddress = u16ReadAddress;
248 _u16ReadQty = u16BitQty;
249 return ModbusMasterTransaction(ku8MBReadCoils);
250 }
```

3.3.1.2 uint8_t ModbusMaster::readDiscreteInputs (uint16_t u16ReadAddress, uint16_t u16BitQty) [inherited]

Modbus function 0x02 Read Discrete Inputs. This function code is used to read from 1 to 2000 contiguous status of discrete inputs in a remote device. The request specifies the starting address, i.e. the address of the first input specified, and the number of inputs. Discrete inputs are addressed starting at zero.

The discrete inputs in the response buffer are packed as one input per bit of the data field. Status is indicated as 1=ON; 0=OFF. The LSB of the first data word contains the input addressed in the query. The other inputs follow toward the high order end of this word, and from low order to high order in subsequent words.

If the returned quantity is not a multiple of sixteen, the remaining bits in the final data word will be padded with zeros (toward the high order end of the word).

Parameters:

```
u16ReadAddress address of first discrete input (0x0000..0xFFFF)u16BitOty quantity of discrete inputs to read (1..2000, enforced by remote device)
```

Returns:

0 on success; exception number on failure

```
278 {
279 _u16ReadAddress = u16ReadAddress;
280 _u16ReadQty = u16BitQty;
281 return ModbusMasterTransaction(ku8MBReadDiscreteInputs);
282 }
```

3.3.1.3 uint8_t ModbusMaster::writeSingleCoil (uint16_t u16WriteAddress, uint8_t u8State) [inherited]

Modbus function 0x05 Write Single Coil. This function code is used to write a single output to either ON or OFF in a remote device. The requested ON/OFF state is specified by a constant in the state field. A non-zero value requests the output to be ON and a value of 0 requests it to be OFF. The request specifies the address of the coil to be forced. Coils are addressed starting at zero.

Parameters:

```
u16WriteAddress address of the coil (0x0000..0xFFFF)
u8State 0=OFF, non-zero=ON (0x00..0xFF)
```

Returns:

0 on success; exception number on failure

```
350 {
351 _ul6WriteAddress = ul6WriteAddress;
352 _ul6WriteQty = (u8State ? 0xFF00 : 0x0000);
353 return ModbusMasterTransaction(ku8MBWriteSingleCoil);
354 }
```

3.3.1.4 uint8_t ModbusMaster::writeMultipleCoils (uint16_t u16WriteAddress, uint16_t u16BitQty) [inherited]

Modbus function 0x0F Write Multiple Coils. This function code is used to force each coil in a sequence of coils to either ON or OFF in a remote device. The request specifies the coil references to be forced. Coils are addressed starting at zero.

The requested ON/OFF states are specified by contents of the transmit buffer. A logical '1' in a bit position of the buffer requests the corresponding output to be ON. A logical '0' requests it to be OFF.

Parameters:

```
u16WriteAddress address of the first coil (0x0000..0xFFFF)u16BitQty quantity of coils to write (1..2000, enforced by remote device)
```

Returns:

0 on success; exception number on failure

```
397 {
398 _u16WriteAddress = u16WriteAddress;
399 _u16WriteQty = u16BitQty;
400 return ModbusMasterTransaction(ku8MBWriteMultipleCoils);
401 }
```

3.4 Modbus Function Codes for Holding/Input Registers

Functions

- uint8_t ModbusMaster::readHoldingRegisters (uint16_t, uint16_t)

 Modbus function 0x03 Read Holding Registers.
- uint8_t ModbusMaster::readInputRegisters (uint16_t, uint8_t)

 Modbus function 0x04 Read Input Registers.
- uint8_t ModbusMaster::writeSingleRegister (uint16_t, uint16_t)
 Modbus function 0x06 Write Single Register.
- uint8_t ModbusMaster::writeMultipleRegisters (uint16_t, uint16_t)

 Modbus function 0x10 Write Multiple Registers.
- uint8_t ModbusMaster::maskWriteRegister (uint16_t, uint16_t, uint16_t)

 Modbus function 0x16 Mask Write Register.
- uint8_t ModbusMaster::readWriteMultipleRegisters (uint16_t, uint16_t, uint16_t, uint16_t)

Modbus function 0x17 Read Write Multiple Registers.

3.4.1 Function Documentation

3.4.1.1 uint8_t ModbusMaster::readHoldingRegisters (uint16_t u16ReadAddress, uint16_t u16ReadQty) [inherited]

Modbus function 0x03 Read Holding Registers. This function code is used to read the contents of a contiguous block of holding registers in a remote device. The request specifies the starting register address and the number of registers. Registers are addressed starting at zero.

The register data in the response buffer is packed as one word per register.

Parameters:

```
u16ReadAddress address of the first holding register (0x0000..0xFFFF)u16ReadQty quantity of holding registers to read (1..125, enforced by remote device)
```

Returns:

0 on success; exception number on failure

```
303 {
304 _u16ReadAddress = u16ReadAddress;
305 _u16ReadQty = u16ReadQty;
306 return ModbusMasterTransaction(ku8MBReadHoldingRegisters);
307 }
```

3.4.1.2 uint8_t ModbusMaster::readInputRegisters (uint16_t u16ReadAddress, uint8_t u16ReadQty) [inherited]

Modbus function 0x04 Read Input Registers. This function code is used to read from 1 to 125 contiguous input registers in a remote device. The request specifies the starting register address and the number of registers. Registers are addressed starting at zero.

The register data in the response buffer is packed as one word per register.

Parameters:

```
u16ReadAddress address of the first input register (0x0000..0xFFFF)u16ReadQty quantity of input registers to read (1..125, enforced by remote device)
```

Returns:

0 on success; exception number on failure

```
328 {
329 _u16ReadAddress = u16ReadAddress;
330 _u16ReadQty = u16ReadQty;
331 return ModbusMasterTransaction(ku8MBReadInputRegisters);
332 }
```

3.4.1.3 uint8_t ModbusMaster::writeSingleRegister (uint16_t u16WriteAddress, uint16_t u16WriteValue) [inherited]

Modbus function 0x06 Write Single Register. This function code is used to write a single holding register in a remote device. The request specifies the address of the register to be written. Registers are addressed starting at zero.

Parameters:

```
u16WriteAddress address of the holding register (0x0000..0xFFFF)u16WriteValue value to be written to holding register (0x0000..0xFFFF)
```

Returns:

0 on success; exception number on failure

```
371 {
372 _ul6WriteAddress = ul6WriteAddress;
373 _ul6WriteQty = 0;
374 _ul6TransmitBuffer[0] = ul6WriteValue;
375 return ModbusMasterTransaction(ku8MBWriteSingleRegister);
376 }
```

3.4.1.4 uint8_t ModbusMaster::writeMultipleRegisters (uint16_t u16WriteAddress, uint16_t u16WriteQty) [inherited]

Modbus function 0x10 Write Multiple Registers. This function code is used to write a block of contiguous registers (1 to 123 registers) in a remote device.

The requested written values are specified in the transmit buffer. Data is packed as one word per register.

Parameters:

```
u16WriteAddress address of the holding register (0x0000..0xFFFF)u16WriteQty quantity of holding registers to write (1..123, enforced by remote device)
```

Returns:

0 on success; exception number on failure

```
420 {
421  _ul6WriteAddress = ul6WriteAddress;
422  _ul6WriteQty = ul6WriteQty;
423  return ModbusMasterTransaction(ku8MBWriteMultipleRegisters);
424 }
```

3.4.1.5 uint8_t ModbusMaster::maskWriteRegister (uint16_t u16WriteAddress, uint16_t u16AndMask, uint16_t u16OrMask) [inherited]

Modbus function 0x16 Mask Write Register. This function code is used to modify the contents of a specified holding register using a combination of an AND mask, an OR mask, and the register's current contents. The function can be used to set or clear individual bits in the register.

The request specifies the holding register to be written, the data to be used as the AND mask, and the data to be used as the OR mask. Registers are addressed starting at zero.

The function's algorithm is:

```
Result = (Current Contents && And_Mask) || (Or_Mask && (~And_Mask))
```

Parameters:

```
u16WriteAddress address of the holding register (0x0000..0xFFFF)u16AndMask AND mask (0x0000..0xFFFF)u16OrMask OR mask (0x0000..0xFFFF)
```

Returns:

0 on success; exception number on failure

```
451 {
452 _ul6WriteAddress = ul6WriteAddress;
453 _ul6TransmitBuffer[0] = ul6AndMask;
454 _ul6TransmitBuffer[1] = ul6OrMask;
455 return ModbusMasterTransaction(ku8MBMaskWriteRegister);
456 }
```

3.4.1.6 uint8_t ModbusMaster::readWriteMultipleRegisters (uint16_t u16ReadAddress, uint16_t u16ReadQty, uint16_t u16WriteAddress, uint16_t u16WriteQty) [inherited]

Modbus function 0x17 Read Write Multiple Registers. This function code performs a combination of one read operation and one write operation in a single MODBUS transaction. The write operation is performed before the read. Holding registers are addressed starting at zero.

The request specifies the starting address and number of holding registers to be read as well as the starting address, and the number of holding registers. The data to be written is specified in the transmit buffer.

Parameters:

```
 u16ReadAddress address of the first holding register (0x0000..0xFFFF)
 u16ReadQty quantity of holding registers to read (1..125, enforced by remote device)
 u16WriteAddress address of the first holding register (0x0000..0xFFFF)
 u16WriteQty quantity of holding registers to write (1..121, enforced by remote device)
```

Returns:

0 on success; exception number on failure

```
481 {
482 _ul6ReadAddress = ul6ReadAddress;
483 _ul6ReadQty = ul6ReadQty;
484 _ul6WriteAddress = ul6WriteAddress;
485 _ul6WriteQty = ul6WriteQty;
486 return ModbusMasterTransaction(ku8MBReadWriteMultipleRegisters);
487 }
```

3.5 Modbus Function Codes, Exception Codes

Variables

- static const uint8_t ModbusMaster::ku8MBIIlegalFunction = 0x01

 Modbus protocol illegal function exception.
- static const uint8_t ModbusMaster::ku8MBIllegalDataAddress = 0x02

 Modbus protocol illegal data address exception.
- static const uint8_t ModbusMaster::ku8MBIllegalDataValue = 0x03
 Modbus protocol illegal data value exception.
- static const uint8_t ModbusMaster::ku8MBSlaveDeviceFailure = 0x04
 Modbus protocol slave device failure exception.
- static const uint8_t ModbusMaster::ku8MBSuccess = 0x00
 ModbusMaster success.
- static const uint8_t ModbusMaster::ku8MBInvalidSlaveID = 0xE0

 ModbusMaster invalid response slave ID exception.
- static const uint8_t ModbusMaster::ku8MBInvalidFunction = 0xE1
 ModbusMaster invalid response function exception.

- static const uint8_t ModbusMaster::ku8MBResponseTimedOut = 0xE2
 ModbusMaster response timed out exception.
- static const uint8_t ModbusMaster::ku8MBInvalidCRC = 0xE3

 ModbusMaster invalid response CRC exception.

3.5.1 Variable Documentation

3.5.1.1 const uint8_t ModbusMaster::ku8MBIllegalFunction = 0x01 [static, inherited]

Modbus protocol illegal function exception. The function code received in the query is not an allowable action for the server (or slave). This may be because the function code is only applicable to newer devices, and was not implemented in the unit selected. It could also indicate that the server (or slave) is in the wrong state to process a request of this type, for example because it is unconfigured and is being asked to return register values.

3.5.1.2 const uint8_t ModbusMaster::ku8MBIllegalDataAddress = 0x02 [static, inherited]

Modbus protocol illegal data address exception. The data address received in the query is not an allowable address for the server (or slave). More specifically, the combination of reference number and transfer length is invalid. For a controller with 100 registers, the ADU addresses the first register as 0, and the last one as 99. If a request is submitted with a starting register address of 96 and a quantity of registers of 4, then this request will successfully operate (address-wise at least) on registers 96, 97, 98, 99. If a request is submitted with a starting register address of 96 and a quantity of registers of 5, then this request will fail with Exception Code 0x02 "Illegal Data Address" since it attempts to operate on registers 96, 97, 98, 99 and 100, and there is no register with address 100.

3.5.1.3 const uint8_t ModbusMaster::ku8MBIllegalDataValue = 0x03 [static, inherited]

Modbus protocol illegal data value exception. A value contained in the query data field is not an allowable value for server (or slave). This indicates a fault in the structure

of the remainder of a complex request, such as that the implied length is incorrect. It specifically does NOT mean that a data item submitted for storage in a register has a value outside the expectation of the application program, since the MODBUS protocol is unaware of the significance of any particular value of any particular register.

3.5.1.4 const uint8_t ModbusMaster::ku8MBSlaveDeviceFailure = 0x04 [static, inherited]

Modbus protocol slave device failure exception. An unrecoverable error occurred while the server (or slave) was attempting to perform the requested action.

3.5.1.5 const uint8_t ModbusMaster::ku8MBSuccess = 0x00 [static, inherited]

ModbusMaster success. Modbus transaction was successful; the following checks were valid:

- · slave ID
- function code
- response code
- data
- CRC

3.5.1.6 const uint8_t ModbusMaster::ku8MBInvalidSlaveID = 0xE0 [static, inherited]

ModbusMaster invalid response slave ID exception. The slave ID in the response does not match that of the request.

3.5.1.7 const uint8_t ModbusMaster::ku8MBInvalidFunction = 0xE1 [static, inherited]

ModbusMaster invalid response function exception. The function code in the response does not match that of the request.

3.5.1.8 const uint8_t ModbusMaster::ku8MBResponseTimedOut = 0xE2 [static, inherited]

ModbusMaster response timed out exception. The entire response was not received within the timeout period, ModbusMaster::ku8MBResponseTimeout.

3.5.1.9 const uint8_t ModbusMaster::ku8MBInvalidCRC = 0xE3 [static, inherited]

ModbusMaster invalid response CRC exception. The CRC in the response does not match the one calculated.

4 Class Documentation

4.1 ModbusMaster Class Reference

Arduino class library for communicating with Modbus slaves over RS232/485 (via RTU protocol).

```
#include <ModbusMaster.h>
```

Public Member Functions

- ModbusMaster ()
 - Constructor.
- ModbusMaster (uint8_t)
- ModbusMaster (uint8_t, uint8_t)
- void begin ()

Initialize class object.

- void begin (uint16_t)
- uint16_t getResponseBuffer (uint8_t)

Retrieve data from response buffer.

• void clearResponseBuffer ()

Clear Modbus response buffer.

• uint8_t setTransmitBuffer (uint8_t, uint16_t)

Place data in transmit buffer.

- void clearTransmitBuffer ()

 Clear Modbus transmit buffer.
- uint8_t readCoils (uint16_t, uint16_t)

 Modbus function 0x01 Read Coils.
- uint8_t readDiscreteInputs (uint16_t, uint16_t)

 Modbus function 0x02 Read Discrete Inputs.
- uint8_t readHoldingRegisters (uint16_t, uint16_t)

 Modbus function 0x03 Read Holding Registers.
- uint8_t readInputRegisters (uint16_t, uint8_t)

 Modbus function 0x04 Read Input Registers.
- uint8_t writeSingleCoil (uint16_t, uint8_t)

 Modbus function 0x05 Write Single Coil.
- uint8_t writeSingleRegister (uint16_t, uint16_t)

 Modbus function 0x06 Write Single Register.
- uint8_t writeMultipleCoils (uint16_t, uint16_t)

 Modbus function 0x0F Write Multiple Coils.
- uint8_t writeMultipleRegisters (uint16_t, uint16_t)
 Modbus function 0x10 Write Multiple Registers.
- uint8_t maskWriteRegister (uint16_t, uint16_t, uint16_t)

 Modbus function 0x16 Mask Write Register.
- uint8_t readWriteMultipleRegisters (uint16_t, uint16_t, uint16_t, uint16_t)

 Modbus function 0x17 Read Write Multiple Registers.

Static Public Attributes

- static const uint8_t ku8MBIllegalFunction = 0x01
 Modbus protocol illegal function exception.
- static const uint8_t ku8MBIllegalDataAddress = 0x02

Modbus protocol illegal data address exception.

- static const uint8_t ku8MBIllegalDataValue = 0x03

 Modbus protocol illegal data value exception.
- static const uint8_t ku8MBSlaveDeviceFailure = 0x04
 Modbus protocol slave device failure exception.
- static const uint8_t ku8MBSuccess = 0x00 ModbusMaster success.
- static const uint8_t ku8MBInvalidSlaveID = 0xE0
 ModbusMaster invalid response slave ID exception.
- static const uint8_t ku8MBInvalidFunction = 0xE1
 ModbusMaster invalid response function exception.
- static const uint8_t ku8MBResponseTimedOut = 0xE2

 ModbusMaster response timed out exception.
- static const uint8_t ku8MBInvalidCRC = 0xE3

 ModbusMaster invalid response CRC exception.

Private Member Functions

• uint8_t ModbusMasterTransaction (uint8_t u8MBFunction)

Modbus transaction engine.

Private Attributes

- uint8_t _u8SerialPort serial port (0..3) initialized in constructor
- uint8_t _u8MBSlave

 Modbus slave (1..255) initialized in constructor.
- uint16_t _u16BaudRate

 baud rate (300..115200) initialized in begin()
- uint16_t _u16ReadAddress

slave register from which to read

- uint16_t _u16ReadQty
 quantity of words to read
- uint16_t _u16ResponseBuffer [ku8MaxBufferSize]
 buffer to store Modbus slave response; read via GetResponseBuffer()
- uint16_t _u16WriteAddress slave register to which to write
- uint16_t _u16WriteQty
 quantity of words to write
- uint16_t _u16TransmitBuffer [ku8MaxBufferSize]

 buffer containing data to transmit to Modbus slave; set via SetTransmitBuffer()

Static Private Attributes

- static const uint8_t ku8MaxBufferSize = 64 size of response/transmit buffers
- static const uint8_t ku8MBReadCoils = 0x01

 Modbus function 0x01 Read Coils.
- static const uint8_t ku8MBReadDiscreteInputs = 0x02
 Modbus function 0x02 Read Discrete Inputs.
- static const uint8_t ku8MBWriteSingleCoil = 0x05

 Modbus function 0x05 Write Single Coil.
- static const uint8_t ku8MBWriteMultipleCoils = 0x0F

 Modbus function 0x0F Write Multiple Coils.
- static const uint8_t ku8MBReadHoldingRegisters = 0x03
 Modbus function 0x03 Read Holding Registers.
- static const uint8_t ku8MBReadInputRegisters = 0x04
 Modbus function 0x04 Read Input Registers.
- static const uint8_t ku8MBWriteSingleRegister = 0x06

Modbus function 0x06 Write Single Register.

- static const uint8_t ku8MBWriteMultipleRegisters = 0x10

 Modbus function 0x10 Write Multiple Registers.
- static const uint8_t ku8MBMaskWriteRegister = 0x16

 Modbus function 0x16 Mask Write Register.
- static const uint8_t ku8MBReadWriteMultipleRegisters = 0x17 Modbus function 0x17 Read Write Multiple Registers.
- static const uint8_t ku8MBResponseTimeout = 200 Modbus timeout [milliseconds].

4.1.1 Detailed Description

Arduino class library for communicating with Modbus slaves over RS232/485 (via RTU protocol).

Examples:

examples/Basic/Basic.pde, and examples/PhoenixContact_nanoLC/PhoenixContact_nanoLC.pde.

4.1.2 Member Function Documentation

4.1.2.1 uint8_t ModbusMaster::ModbusMasterTransaction (uint8_t u8MBFunction) [private]

Modbus transaction engine. Sequence:

- assemble Modbus Request Application Data Unit (ADU), based on particular function called
- transmit request over selected serial port
- wait for/retrieve response
- evaluate/disassemble response
- return status (success/exception)

Parameters:

u8MBFunction Modbus function (0x01..0xFF)

Returns:

0 on success; exception number on failure

```
505 {
506
 uint8_t u8ModbusADU[256];
507
 uint8_t u8ModbusADUSize = 0;
508
 uint8_t i, u8Qty;
509
 uint16_t u16CRC;
 uint8_t u8TimeLeft = ku8MBResponseTimeout;
510
511
 uint8_t u8BytesLeft = 8;
512
 uint8_t u8MBStatus = ku8MBSuccess;
513
514
 // assemble Modbus Request Application Data Unit
515
 u8ModbusADU[u8ModbusADUSize++] = _u8MBSlave;
 u8ModbusADU[u8ModbusADUSize++] = u8MBFunction;
516
517
518
 switch (u8MBFunction)
519
520
 case ku8MBReadCoils:
521
 case ku8MBReadDiscreteInputs:
522
 case ku8MBReadInputRegisters:
523
 case ku8MBReadHoldingRegisters:
524
 case ku8MBReadWriteMultipleRegisters:
525
 u8ModbusADU[u8ModbusADUSize++] = highByte(_u16ReadAddress);
 u8ModbusADU[u8ModbusADUSize++] = lowByte(_u16ReadAddress);
526
 u8ModbusADU[u8ModbusADUSize++] = highByte(_u16ReadQty);
527
 u8ModbusADU[u8ModbusADUSize++] = lowByte(_u16ReadQty);
528
529
 break;
530
 }
531
532
 switch (u8MBFunction)
533
534
 case ku8MBWriteSingleCoil:
535
 case ku8MBMaskWriteRegister:
536
 case ku8MBWriteMultipleCoils:
537
 case ku8MBWriteSingleRegister:
538
 case ku8MBWriteMultipleRegisters:
539
 case ku8MBReadWriteMultipleRegisters:
540
 u8ModbusADU[u8ModbusADUSize++] = highByte(u16WriteAddress);
541
 u8ModbusADU[u8ModbusADUSize++] = lowByte(_u16WriteAddress);
542
 break:
543
 }
544
545
 switch (u8MBFunction)
546
547
 case ku8MBWriteSingleCoil:
548
 u8ModbusADU[u8ModbusADUSize++] = highByte(_u16WriteQty);
 u8ModbusADU[u8ModbusADUSize++] = lowByte(_u16WriteQty);
549
550
551
552
 case ku8MBWriteSingleRegister:
553
 u8ModbusADU[u8ModbusADUSize++] = highByte(_u16TransmitBuffer[0]);
```

```
554
 u8ModbusADU[u8ModbusADUSize++] = lowByte(_u16TransmitBuffer[0]);
555
556
557
 case ku8MBWriteMultipleCoils:
 u8ModbusADU[u8ModbusADUSize++] = highByte(_u16WriteQty);
558
559
 u8ModbusADU[u8ModbusADUSize++] = lowByte(_u16WriteQty);
560
 u8Qty = (u16WriteQty % 8) ? ((u16WriteQty >> 3) + 1) : (u16WriteQty >> 3)
 );
561
 u8ModbusADU[u8ModbusADUSize++] = u8Qty;
 for (i = 0; i < u8Qty; i++)
562
563
564
 switch(i % 2)
565
566
 case 0: // i is even
567
 u8ModbusADU[u8ModbusADUSize++] = lowByte(_u16TransmitBuffer[i >> 1]);
568
 break:
569
570
 case 1: // i is odd
571
 u8ModbusADU[u8ModbusADUSize++] = highByte(_u16TransmitBuffer[i >> 1])
572
 break;
573
 }
574
575
 break;
576
577
 case ku8MBWriteMultipleRegisters:
578
 case ku8MBReadWriteMultipleRegisters:
579
 u8ModbusADU[u8ModbusADUSize++] = highByte(_u16WriteQty);
580
 u8ModbusADU[u8ModbusADUSize++] = lowByte(_u16WriteQty);
581
 u8ModbusADU[u8ModbusADUSize++] = lowByte(_u16WriteQty << 1);
582
583
 for (i = 0; i < lowByte(_u16WriteQty); i++)</pre>
584
585
 u8ModbusADU[u8ModbusADUSize++] = highByte(_u16TransmitBuffer[i]);
586
 u8ModbusADU[u8ModbusADUSize++] = lowByte(_u16TransmitBuffer[i]);
587
588
589
590
 case ku8MBMaskWriteRegister:
 u8ModbusADU[u8ModbusADUSize++] = highByte(_u16TransmitBuffer[0]);
591
592
 u8ModbusADU[u8ModbusADUSize++] = lowByte(_u16TransmitBuffer[0]);
593
 u8ModbusADU[u8ModbusADUSize++] = highByte(_u16TransmitBuffer[1]);
 u8ModbusADU[u8ModbusADUSize++] = lowByte(_u16TransmitBuffer[1]);
594
595
 break;
596
 }
597
598
599
 // append CRC
600
 u16CRC = 0xFFFF;
 for (i = 0; i < u8ModbusADUSize; i++)</pre>
601
602
603
 u16CRC = _crc16_update(u16CRC, u8ModbusADU[i]);
604
 u8ModbusADU[u8ModbusADUSize++] = lowByte(u16CRC);
605
 u8ModbusADU[u8ModbusADUSize++] = highByte(u16CRC);
606
607
 u8ModbusADU[u8ModbusADUSize] = 0;
```

```
608
609
 // transmit request
610
 for (i = 0; i < u8ModbusADUSize; i++)
611
 MBSerial.print(u8ModbusADU[i], BYTE);
612
613
 }
614
615
 u8ModbusADUSize = 0;
616
 MBSerial.flush();
617
618
 // loop until we run out of time or bytes, or an error occurs
619
 while (u8TimeLeft && u8BytesLeft && !u8MBStatus)
620
 if (MBSerial.available())
621
62.2
623 #if __MODBUSMASTER_DEBUG_
62.4
 digitalWrite(4, true);
626
 u8ModbusADU[u8ModbusADUSize++] = MBSerial.read();
62.7
 u8BytesLeft--;
628 #if __MODBUSMASTER_DEBUG_
629
 digitalWrite(4, false);
630 #endif
631
 }
632
 else
633
634 #if __MODBUSMASTER_DEBUG_
 digitalWrite(5, true);
636 #endif
637
 delayMicroseconds(1000);
638
 u8TimeLeft--;
639 #if __MODBUSMASTER_DEBUG_
 digitalWrite(5, false);
641 #endif
642
643
644
 // evaluate slave ID, function code once enough bytes have been read
645
 if (u8ModbusADUSize == 5)
646
647
 // verify response is for correct Modbus slave
 if (u8ModbusADU[0] != _u8MBSlave)
648
649
650
 u8MBStatus = ku8MBInvalidSlaveID;
651
 break;
652
653
 // verify response is for correct Modbus function code (mask exception bit
654
655
 if ((u8ModbusADU[1] & 0x7F) != u8MBFunction)
656
657
 u8MBStatus = ku8MBInvalidFunction;
658
 break;
659
660
 // check whether Modbus exception occurred; return Modbus Exception Code
661
662
 if (bitRead(u8ModbusADU[1], 7))
663
```

```
664
 u8MBStatus = u8ModbusADU[2];
665
666
667
668
 // evaluate returned Modbus function code
669
 switch(u8ModbusADU[1])
670
671
 case ku8MBReadCoils:
672
 case ku8MBReadDiscreteInputs:
 case ku8MBReadInputRegisters:
673
674
 case ku8MBReadHoldingRegisters:
675
 case ku8MBReadWriteMultipleRegisters:
676
 u8BytesLeft = u8ModbusADU[2];
677
 break;
678
679
 case ku8MBWriteSingleCoil:
680
 case ku8MBWriteMultipleCoils:
 case ku8MBWriteSingleRegister:
682
 u8BytesLeft = 3;
683
 break;
684
685
 case ku8MBMaskWriteRegister:
686
 u8BytesLeft = 5;
687
 break;
688
 }
689
 }
690
691
 if (u8ModbusADUSize == 6)
692
693
 switch(u8ModbusADU[1])
694
695
 case ku8MBWriteMultipleRegisters:
696
 u8BytesLeft = u8ModbusADU[5];
697
 break:
698
699
 }
700
 }
701
702
 // verify response is large enough to inspect further
703
 if (!u8MBStatus && (u8TimeLeft == 0 || u8ModbusADUSize < 5))</pre>
704
705
 u8MBStatus = ku8MBResponseTimedOut;
706
 }
707
708
 // calculate CRC
709
 u16CRC = 0xFFFF;
710
 for (i = 0; i < (u8ModbusADUSize - 2); i++)
711
712
 u16CRC = _crc16_update(u16CRC, u8ModbusADU[i]);
713
714
715
 // verify CRC
716
 if (!u8MBStatus && (lowByte(u16CRC) != u8ModbusADU[u8ModbusADUSize - 2] ||
717
 highByte(u16CRC) != u8ModbusADU[u8ModbusADUSize - 1]))
718
 u8MBStatus = ku8MBInvalidCRC;
719
720
```

```
721
722
 // disassemble ADU into words
723
 if (!u8MBStatus)
724
725
 // evaluate returned Modbus function code
726
 switch(u8ModbusADU[1])
727
728
 case ku8MBReadCoils:
729
 case ku8MBReadDiscreteInputs:
730
 // load bytes into word; response bytes are ordered L, H, L, H, ...
731
 for (i = 0; i < (u8ModbusADU[2] >> 1); i++)
732
733
 if (i < ku8MaxBufferSize)</pre>
734
 _u16ResponseBuffer[i] = word(u8ModbusADU[2 * i + 4], u8ModbusADU[2 *
735
 i + 3]);
736
737
738
739
 // in the event of an odd number of bytes, load last byte into zero-padde
 d word
740
 if (u8ModbusADU[2] % 2)
741
742
 if (i < ku8MaxBufferSize)</pre>
743
 _ul6ResponseBuffer[i] = word(0, u8ModbusADU[2 * i + 3]);
744
745
746
 }
747
 break;
748
749
 case ku8MBReadInputRegisters:
750
 case ku8MBReadHoldingRegisters:
751
 case ku8MBReadWriteMultipleRegisters:
752
 // load bytes into word; response bytes are ordered H, L, H, L, \dots
753
 for (i = 0; i < (u8ModbusADU[2] >> 1); i++)
754
755
 if (i < ku8MaxBufferSize)</pre>
756
 _ul6ResponseBuffer[i] = word(u8ModbusADU[2 * i + 3], u8ModbusADU[2 *
757
 i + 4]);
758
759
760
 break;
761
 }
762
 }
763
764
 return u8MBStatus;
765 }
```

The documentation for this class was generated from the following files:

- · ModbusMaster.h
- ModbusMaster.cpp

5 Example Documentation

5.1 examples/Basic/Basic.pde

```
Basic.pde - example using ModbusMaster library
  This file is part of ModbusMaster.
 ModbusMaster is free software: you can redistribute it and/or modify
  it under the terms of the GNU General Public License as published by
  the Free Software Foundation, either version 3 of the License, or
  (at your option) any later version.
 ModbusMaster is distributed in the hope that it will be useful,
  but WITHOUT ANY WARRANTY; without even the implied warranty of
 MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE. See the
  GNU General Public License for more details.
  You should have received a copy of the GNU General Public License
  along with ModbusMaster. If not, see <a href="http://www.gnu.org/licenses/">http://www.gnu.org/licenses/</a>.
  Written by Doc Walker (Rx)
  Copyright 2009, 2010 Doc Walker <dfwmountaineers at gmail dot com>
  $Id: Basic.pde 39 2010-02-10 02:12:21Z dfwmountaineers $
*/
#include <ModbusMaster.h>
// instantiate ModbusMaster object as slave ID 2
// defaults to serial port 0 since no port was specified
ModbusMaster node(2);
void setup()
  // initialize Modbus communication baud rate
  node.begin(19200);
void loop()
  static uint32_t i;
 uint8_t j, result;
  uint16_t data[6];
  i++;
  // set word 0 of TX buffer to least-significant word of counter (bits 15..0)
 node.setTransmitBuffer(0, lowWord(i));
  // set word 1 of TX buffer to most-significant word of counter (bits 31..16)
```

```
node.setTransmitBuffer(1, highWord(i));

// slave: write TX buffer to (2) 16-bit registers starting at register 0
result = node.writeMultipleRegisters(0, 2);

// slave: read (6) 16-bit registers starting at register 2 to RX buffer
result = node.readHoldingRegisters(2, 6);

// do something with data if read is successful
if (result == node.ku8MBSuccess)
{
  for (j = 0; j < 6; j++)
  {
 data[j] = node.getResponseBuffer(j);
  }
}</pre>
```

5.2 examples/PhoenixContact_nanoLC/PhoenixContact_nanoLC.pde

```
/*
  PhoenixContact_nanoLC.pde - example using ModbusMaster library
  to communicate with PHOENIX CONTACT nanoLine controller.
  This file is part of ModbusMaster.
 ModbusMaster is free software: you can redistribute it and/or modify
  it under the terms of the GNU General Public License as published by
  the Free Software Foundation, either version 3 of the License, or
  (at your option) any later version.
 ModbusMaster is distributed in the hope that it will be useful,
  but WITHOUT ANY WARRANTY; without even the implied warranty of
  MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE. See the
  GNU General Public License for more details.
  You should have received a copy of the GNU General Public License
  along with ModbusMaster. If not, see <a href="http://www.gnu.org/licenses/">http://www.gnu.org/licenses/</a>.
  Written by Doc Walker (Rx)
  Copyright 2009, 2010 Doc Walker <dfwmountaineers at gmail dot com>
  $Id: PhoenixContact_nanoLC.pde 39 2010-02-10 02:12:21Z dfwmountaineers $
#include <ModbusMaster.h>
// discrete coils
#define NANO_DO(n)
 (0x0000 + n)
\#define NANO_FLAG(n) (0x1000 + n)
// discrete inputs
#define NANO_DI(n)
 (0x0000 + n)
```

```
// analog holding registers
\#define NANO_REG(n) (0x0000 + 2 * n)
#define NANO_AO(n)
 (0x1000 + 2 * n)
\#define NANO_TCP(n) (0x2000 + 2 * n)
#define NANO_OTP(n) (0x3000 + 2 * n)
#define NANO_HSP(n)
 (0x4000 + 2 * n)
\#define NANO_TCA(n) (0x5000 + 2 * n)
\#define NANO_OTA(n) (0x6000 + 2 * n)
#define NANO_HSA(n) (0x7000 + 2 * n)
// analog input registers
#define NANO_AI(n) (0x0000 + 2 * n)
// instantiate ModbusMaster object, serial port 0, Modbus slave ID 1
ModbusMaster nanoLC(0, 1);
void setup()
  // initialize Modbus communication baud rate
 nanoLC.begin(19200);
void loop()
  static uint32_t u32ShiftRegister;
  static uint32_t i;
  uint8_t u8Status;
  u32ShiftRegister = ((u32ShiftRegister < 0x01000000) ? (u32ShiftRegister << 4):
 1);
  if (u32ShiftRegister == 0) u32ShiftRegister = 1;
  i++;
  // set word 0 of TX buffer to least-significant word of u32ShiftRegister (bits
 15..0)
  nanoLC.setTransmitBuffer(0, lowWord(u32ShiftRegister));
  // set word 1 of TX buffer to most-significant word of u32ShiftRegister (bits 3
 1..16)
  nanoLC.setTransmitBuffer(1, highWord(u32ShiftRegister));
  // set word 2 of TX buffer to least-significant word of i (bits 15..0)
 nanoLC.setTransmitBuffer(2, lowWord(i));
  // set word 3 of TX buffer to most-significant word of i (bits 31..16)
  nanoLC.setTransmitBuffer(3, highWord(i));
  // write TX buffer to (4) 16-bit registers starting at NANO_REG(1)
  // read (4) 16-bit registers starting at NANO_REG(0) to RX buffer
  // data is available via nanoLC.getResponseBuffer(0..3)
  nanoLC.readWriteMultipleRegisters(NANO_REG(0), 4, NANO_REG(1), 4);
  // write lowWord(u32ShiftRegister) to single 16-bit register starting at NANO_R
```

```
EG(3)
nanoLC.writeSingleRegister(NANO_REG(3), lowWord(u32ShiftRegister));
// write highWord(u32ShiftRegister) to single 16-bit register starting at NANO_
 REG(3) + 1
nanoLC.writeSingleRegister(NANO_REG(3) + 1, highWord(u32ShiftRegister));
// set word 0 of TX buffer to nanoLC.getResponseBuffer(0) (bits 15..0)
nanoLC.setTransmitBuffer(0, nanoLC.getResponseBuffer(0));
// set word 1 of TX buffer to nanoLC.getResponseBuffer(1) (bits 31..16)
nanoLC.setTransmitBuffer(1, nanoLC.getResponseBuffer(1));
// write TX buffer to (2) 16-bit registers starting at NANO_REG(4)
nanoLC.writeMultipleRegisters(NANO_REG(4), 2);
// read 17 coils starting at NANO_FLAG(0) to RX buffer
// bits 15..0 are available via nanoLC.getResponseBuffer(0)
// bit 16 is available via zero-padded nanoLC.getResponseBuffer(1)
nanoLC.readCoils(NANO_FLAG(0), 17);
// read (66) 16-bit registers starting at NANO_REG(0) to RX buffer
// generates Modbus exception ku8MBIllegalDataAddress (0x02)
u8Status = nanoLC.readHoldingRegisters(NANO_REG(0), 66);
if (u8Status == nanoLC.ku8MBIllegalDataAddress)
  // read (64) 16-bit registers starting at NANO_REG(0) to RX buffer
 // data is available via nanoLC.getResponseBuffer(0..63)
 u8Status = nanoLC.readHoldingRegisters(NANO_REG(0), 64);
// read (8) 16-bit registers starting at NANO_AO(0) to RX buffer
// data is available via nanoLC.getResponseBuffer(0..7)
nanoLC.readHoldingRegisters(NANO_AO(0), 8);
// read (64) 16-bit registers starting at NANO_TCP(0) to RX buffer
// data is available via nanoLC.getResponseBuffer(0..63)
nanoLC.readHoldingRegisters(NANO_TCP(0), 64);
// read (64) 16-bit registers starting at NANO_OTP(0) to RX buffer
// data is available via nanoLC.getResponseBuffer(0..63)
nanoLC.readHoldingRegisters(NANO_OTP(0), 64);
// read (64) 16-bit registers starting at NANO_TCA(0) to RX buffer
// data is available via nanoLC.getResponseBuffer(0..63)
nanoLC.readHoldingRegisters(NANO_TCA(0), 64);
// read (64) 16-bit registers starting at NANO_OTA(0) to RX buffer
// data is available via nanoLC.getResponseBuffer(0..63)
nanoLC.readHoldingRegisters(NANO_OTA(0), 64);
// read (8) 16-bit registers starting at NANO_AI(0) to RX buffer
// data is available via nanoLC.getResponseBuffer(0..7)
nanoLC.readInputRegisters(NANO_AI(0), 8);
```