

WAGO - I/O - SYSTEM

API Modbus/TCP DLL

Manual

Technical description

Version 1.2.0

Copyright © 2003 by WAGO Kontakttechnik GmbH All rights reserved.

WAGO Kontakttechnik GmbH

Hansastraße 27 D-32423 Minden

Phone: +49 (0) 571/8 87 – 0 Fax: +49 (0) 571/8 87 – 1 69

E-Mail: info@wago.com

Web: http://www.wago.com

Technical Support

Phone: +49 (0) 571/8 87 – 5 55 Fax: +49 (0) 571/8 87 – 85 55

E-Mail: support@wago.com

Every conceivable measure has been taken to ensure the correctness and completeness of this documentation. However, as errors can never be fully excluded we would appreciate any information or ideas at any time.

E-Mail: documentation@wago.com

We wish to point out that the software and hardware terms as well as the trademarks of companies used and/or mentioned in the present manual are generally trademark or patent protected.

TABLE OF CONTENTS

1 Im	iportant Comments	
1.1	Legal Principles	1
1.1.1	Copyright	1
1.1.2	Personnel Qualification	
1.1.3	Intended Use	
1.2	Symbols	
1.3	Font Conventions	
1.4	Number Notation	
1.5	Scope of Validity	
1.6	Abbreviations	4
2 Me	odbus/TCP DLL	5
2.1	Overview	
2.2	Installation.	
2.3	Functions	
2.3.1	MBTInit	
2.3.2	MBTExit	
2.3.3	MBTConnect	
2.3.4	MBTDisconnect	
2.3.5	MBTReadRegisters	
2.3.6	MBTReadCoils	
2.3.7	MBTReadExceptionStatus	. 16
2.3.8	MBTReadCompleted	. 18
2.3.9	MBTWriteRegisters	. 19
2.3.10		
2.3.11	MBTWriteCompleted	. 23
2.3.12	1	
2.3.13	MBTSwapDWord	. 25
2.3.14	<u> </u>	
2.4	Examples	
2.4.1	VBA	
2.4.1.1	r - r	
2.4.1.2		
2.4.1.3	Declaration of Variables and Event-Procedures of the Form	
2.4.2	C	. 30
2.4.2.1	1	
2.4.2.2		. 30
2.4.2.3	Program	. 33
2 I	J	46

1 Important Comments

To ensure fast installation and start-up of the units described in this manual, we strongly recommend that the following information and explanations are carefully read and abided by.

1.1 Legal Principles

1.1.1 Copyright

This manual is copyrighted, together with all figures and illustrations contained therein. Any use of this manual which infringes the copyright provisions stipulated herein, is not permitted. Reproduction, translation and electronic and photo-technical archiving and amendments require the written consent of WAGO Kontakttechnik GmbH. Non-observance will entail the right of claims for damages.

WAGO Kontakttechnik GmbH reserves the right to perform modifications allowed by technical progress. In case of grant of a patent or legal protection of utility patents all rights are reserved by WAGO Kontakttechnik GmbH. Products of other manufacturers are always named without referring to patent rights. The existence of such rights can therefore not be ruled out.

1.1.2 Personnel Qualification

The use of the product detailed in this manual is exclusively geared to specialists having qualifications in PLC programming, electrical specialists or persons instructed by electrical specialists who are also familiar with the valid standards. WAGO Kontakttechnik GmbH declines all liability resulting from improper action and damage to WAGO products and third party products due to non-observance of the information contained in this manual.

1.1.3 Intended Use

For each individual application, the components supplied are to work with a dedicated hardware and software configuration. Modifications are only permitted within the framework of the possibilities documented in the manuals. All other changes to the hardware and/or software and the non-conforming use of the components entail the exclusion of liability on part of WAGO Kontakttechnik GmbH.

Please direct any requirements pertaining to a modified and/or new hardware or software configuration directly to WAGO Kontakttechnik GmbH.

1.2 Symbols

Danger

Always abide by this information to protect persons from injury.

Warning

Always abide by this information to prevent damage to the device.

Attention

Marginal conditions must always be observed to ensure smooth operation.

ESD (Electrostatic Discharge)

Warning of damage to the components by electrostatic discharge. Observe the precautionary measure for handling components at risk.

Note

Routines or advice for efficient use of the device and software optimization.

More information

References on additional literature, manuals, data sheets and INTERNET pages

1.3 Font Conventions

Italic Names of path and files are marked italic

i.e.: *C:\programs\WAGO-IO-CHECK*

Italic Menu items are marked as bold italic

i.e.: Save

A backslash between two names marks a sequence of

menu items

i.e.: *File\New*

END Press buttons are marked as bold with small capitals

i.e.: **ENTER**

<> Keys are marked bold within angle brackets

i.e.: **<F5>**

Courier Program code is printed with the font Courier.

i.e.: END_VAR

1.4 Number Notation

Number Code	Example	Note
Decimal	100	normal notation
Hexadecimal	0x64	C notation
Binary	'100' '0110.0100'	Within ', Nibble separated with dots

1.5 Scope of Validity

Item no.	Description
759-312	API Modbus/TCP DLL

1.6 Abbreviations

AI	Analog Input
AO	Analog Output
DI	Digital Input
DO	Digital Output
I/O	Input/Output

2 Modbus/TCP DLL

2.1 Overview

The DLL implements the Modbus/TCP Protocol.

The Modbus/TCP DLL supports the operating systems Windows NT 4.0 (from version SP5), Windows 2000, Windows 95 (with Windows Socket 2.0 Update), Windows 98.

It is used in the Windows Socket 2.0 interface for the TCP/IP communication contained in the Windows system.

The DLL supports synchronous and asynchronous reading and writing of values.

TCP or UDP can be selected optionally as a transport protocol.

It can be used by the programming languages C and Visual BASIC.

Only synchronous calls of the DLL are supported for calls from Visual BASIC.

Both synchronous and asynchronous calls are supported for calls of the DLL from C.

This library only supports the commands FC1, FC2, FC3, FC4, FC7, FC15 and FC16 from Open Modbus/TCP protocol V1.0.

The values of the Modbus/TCP tables, which can be read or written with these commands, are listed in the following table:

	Read	Write
Output Register	FC 3	FC 16
Input Register	FC 4	
Output Coil	FC 1	FC 15
Input Coil	FC 2	
Exception Status	FC 7	

The library takes care that only one command can be processed simultaneously for each connection to a Modbus/TCP device.

A time interval can be specified for each open connection after which the I/O inquiry is interrupted.

The DLL was developed with the Microsoft Visual C++ 6.0 development environment. All modules of the DLL are translated as ASCII components with a statically linked C runtime.

2.2 Installation

The file MBT.DLL should be copied into the directory \system32 in the Windows standard directory. If another directory is selected, then the entry must be adapted correspondingly in the environmental variables for the path in the Windows system control.

2.3 Functions

All functions of the MBT library have return values corresponding to the HRESULT format. The functions of the socket APIs do not return any return values of this format. The MBT library converts these return values by means of the macro HRESULT_FROM_WIN32. In the following description this is indicated by means of "HR from".

The following functions are contained in the Modbus/TCP.DLL:

MBTInit

MBTExit

MBTConnect

MBTDisconnect

MBTReadRegisters

MBTReadCoils

MBTReadExeptionStatus

MBTReadCompleted

MBTWriteRegisters

MBTWriteCoils

MBTWriteCompleted

MBTSwapWord

MBTSwapDWord

MODBUSTCP TABLE xxx

2.3.1 MBTInit

WAGO-I/O-PRO 32 Elements of Dynamic Link Library				
Category:	This function initializes the Modbus/TCP library.			
Name:	MBTInit	MBTInit		
Type:	Function			
Name of DLL:	ModbusTCP.	DLL		
	Modbus/TCF	P-Protocol		
Applicable for:				
Declaration:				
C: LONG MBTInit(void)	;			
VB: Public Declare Fur	nction MBTInit	Lib "MBT" () As Long		
Parameter:	Comment:			
none	Comment.			
	<u> </u>			
Return value:	HEX-value:	Comment:		
S_OK	0	MBT library was initialized successfully.		
MBT_THREAD_ CREATION_ERROR	0xEF010000	The work thread of the MBT library could not be created.		
HR from WSASYSNOTREADY	0x8007276B	The network subsystem is not ready for network communication.		
HR from WSAVERNOT SUPPORTED	0x8007276C	The Windows socket version 2 required is not provided by the system.		
HR from WSAEINPROGRESS	0x80072734	An obstructive Windows socket 1.1 operation is in progress.		
HR from WSAEPROCLIM	0x80072753	The maximum number of threads supported by the socket implementation has been reached.		
Remark:				
The other functions of the MBT library can only be used after calling the function MBTInit.				

2.3.2 MBTExit

WAGO-I/O-PRO 32 Elements of Dynamic Link Library				
Category:	This function	This function terminates the Modbus/TCP library.		
Name:	MBTExit			
Type:	Function			
Name of DLL:	ModbusTCP.	ModbusTCP.DLL		
Applicable for:	Modbus/TCP	-Protocol		
Declaration:				
C: LONG MBTExit(void	1);			
VB: Public Declare Fu	nction MBTExit I	ib "MBT" () As Long		
Parameter:	Comment:			
none				
Return value:	HEX-value:	Comment:		
S_OK	0	MBT library was initialized successfully.		
MBT_EXIT_TIMEOUT_ ERROR	0xEF010001	The work-thread of the MBT library could not be terminated within the timeout.		
MBT_UNKNOWN_ THREAD_EXIT_ERROR	0xEF010002	The work-thread of the MBT library has terminated with an error code.		
Remark:				
The function MBTExit must be called for a controlled termination of the Modbus/TCP library.				

2.3.3 MBTConnect

WAGO-I/O-PRO 32 Elements of Dynamic Link Library				
Category:	This function creates a connection to the port of the device that is to be controlled.			
Name:	MBTConnect			
Type:	Function			
Name of DLL:	ModbusTCP.	ModbusTCP.DLL		
Applicable for:	Modbus/TCP-	-Protocol		
Declaration:				
C: LONG MBTConnect(
Parameter:	Comment:			
szHostAddress	IP-address (e.g. "172.17.5.91") or DNS name of the Modbus/TCP device			
port	IP-port by which the communication with the device is to be controlled			
useTCPorUDP	Communication via TCP (TRUE) or UDP (FALSE)			
requestTimeout	Timeout in milliseconds for an I/O operation to the device			
hSocket	Handle for the connection created			
Return value:	HEX-value:	Comment:		
S_OK	0	The connection has been created.		
MBT_NO_ENTRY_ ADDABLE_ERROR	0xEF010004	Error in the socket-administration of the library.		
HR from WSANOTINITIALISED	0x8007276D	MBTInit was not called.		
HR from WSAENETDOWN	0x80072742	Error in the network subsystem.		
HR from WSANO_ RECOVERY	0x80072AFB	A fatal error has occurred.		

HR from WSAHOST_NOT_FOUND	0x80072AF9	The device has not been found for the DNS name transferred or it is an invalid IP address.
HR from WSATRY_AGAIN	0x80072AFA	Error in the DNS server.
HR from WSAEPROTONOSUPPORT WSAEAFNOSUPPORT	0x8007273B 0x8007273F	The TCP or UPD protocol is not supported.
HR from WSAEMFILE	0x80072728	The system does not have any more socket descriptors available.
HR from WSAEADDRNOTAVAIL	0x80072741	The remote address is invalid.
HR from WSAECONNREFUSED	0x8007274D	The connection attempt has been refused.
HR from WSAETIMEDOUT	0x8007274C	Timeout during the connection set-up.

Remark:

This function creates a Windows socket object. This is connected to the port of the Modbus/TCP device for the TCP protocol. The port of the device is stored in the library in the UDP protocol.

The values of the device can first be read and written after a connection has been established with a device.

2.3.4 MBTDisconnect

WAGO-I/O-PRO 32 Elements of Dynamic Link Library				
Category:	This function disconnects the connection to a device.			
Name:	MBTDisconnect			
Type:	Function			
Name of DLL:	ModbusTCP.	DLL		
Applicable for:	Modbus/TCP	-Protocol		
Declaration:				
	C: LONG MBTDisconnect(
	VB: Public Declare Function MBTDisonnect Lib "MBT" (ByVal hSocket As Long) As Long			
Parameter:	Parameter: Comment:			
hSocket	Handle of the co	nnection to the device		
Return value:	HEX-value: Comment:			
S_OK	0	The device has been disconnected.		
MBT_HANDLE_INVALID_ ERROR	0xEF010006	The handle submitted is invalid.		
HR from WSANOTINITIALISED	0x8007276D	MBTInit was not called.		
HR from WSAENETDOWN	0x80072742	Error in the network subsystem.		
Damayly				

Remark:

The function MBTDisconnect must be called to terminate the connection to a device in a controlled way.

2.3.5 MBTReadRegisters

WAGO-I/O-PRO 32 Elements of Dynamic Link Library				
Category:	This function reads data from Registers.			
Name:	MBTReadRegisters			
Type:	Function			
Name of DLL:	ModbusTCP.l	DLL		
Applicable for:	Modbus/TCP-	Modbus/TCP-Protocol		
Declaration:				
IN HANDLE hSocket, IN BYTE tableType, IN WORD dataStartAddress, IN WORD numWords, OUT LPBYTE pReadBuffer, OPTIONAL IN MBTReadCompleted fpReadCompletedCallback OPTIONAL IN DWORD callbackContext); VB: Public Declare Function MBTReadRegisters Lib "MBT" (ByVal hSocket As Long, ByVal tableType As Byte, ByVal dataStartAddress As Integer, ByVal numWords As Integer, pReadBuffer As Any, ByVal fpReadCompletedCallback As Long, ByVal callbackContext As Long) As Long				
Parameter:	Comment:			
hSocket	Handle of the connection to the device			
tableType	Modbus/TCP tables Type (MODBUS_TABLE_xxx) Applicable here: Input register or output register			
dataStartAddress	Start address of the register to be read			
numWords	Number of registers to be read			
pReadBuffer	Storage area into which the registers are to be read.			
	NULL must be transferred for an asynchronous call.			
FpReadCompletedCallback	C-callback function, which is called after completing an asynchronous read function.			
	NULL must be transferred for a synchronous call (default).			
callbackContext	Context that is also transferred to the asynchronous callback function.			
	0 must be transferred for a synchronous call (default).			
Return value:	HEX-value:	Comment:		
S_OK	0	The device has been disconnected.		
-	1			

MBT_HANDLE_INVALID_ ERROR	0xEF010006	The handle submitted is invalid.
MBT_NO_JOB_ ADDABLE_ERROR	0xEF010005	Error in the job administration of the library.
MBT_EXIT_ERROR	0xEF01000B	The I/O job has been aborted by an MBTExit Call.
MBT_SOCKET_ TIMEOUT_ERROR	0xEF010008	A Modbus/TCP telegram for the I/O job has been sent but no response has been received within the Request Timeout
HR from WSANOTINITIALISED	0x8007276D	MBTInit was not called.
HR from WSAENETDOWN	0x80072742	Error in the network subsystem.
HR from WSAENETRESET WSAECONNABORTED WSAEDISCON	0x80072744 0x80072745 0x80072746	The connection to the device has been aborted.
HR from WSAEWOULDBLOCK	0x80072733	Too many I/O operations are outstanding at the moment.
HR from WSAEFAULT	0x8007271E	The read buffer does not refer to any valid storage area.
HR from WSAENOBUFS	0x80072747	An operation on a socket could not be performed because the system lacked sufficient buffer space or because a queue was full.

Remark:

The parameter fpReadCompletedCallback decides whether the function is executed asynchronously or synchronously. If this parameter is NULL then the function is executed synchronously, otherwise it is executed asynchronously. After terminating the asynchronous I/O operation, the callback function transferred is called with the result of the I/O operation. In the case of an asynchronous call of the function, a buffer (pReadBuffer) transferred is ignored and the result is transferred to a storage area of the DLL.

The Modbus/TCP command FC3 is used for reading output registers and the FC4 command is used for the input registers

2.3.6 MBTReadCoils

WAGO-I/O-P	RO 32 Element	s of Dynamic Link Library	
Category:	This function	reads data from Coils.	
Name:	MBTReadCoils		
Type:	Function		
Name of DLL:	ModbusTCP.	DLL	
Applicable for:	Modbus/TCP-Protocol		
Declaration:			
IN WORD nu OUT LPBYTE OPTIONAL I OPTIONAL I	bleType taStartAddress, mBits, pReadBuffer, N MBTReadComplet N DWORD callback	, .	
ByVal hSoc ByVal tabl ByVal data ByVal numB pReadBuffe ByVal fpRe	eket As Long, eType As Byte, StartAddress As sits As Integer,	pack As Long,	
ByVal hSoc ByVal tabl ByVal data ByVal numB pReadBuffe ByVal fpRe	ket As Long, eType As Byte, StartAddress As its As Integer, er As Any, eadCompletedCallk	Integer,	
ByVal hSoc ByVal tabl ByVal data ByVal numB pReadBuffe ByVal fpRe ByVal call	cket As Long, eType As Byte, StartAddress As its As Integer, er As Any, adCompletedCallk backContext As I	Integer,	
ByVal hSoc ByVal tabl ByVal data ByVal numB pReadBuffe ByVal fpRe ByVal call	cket As Long, eType As Byte, StartAddress As Sits As Integer, er As Any, adCompletedCallk backContext As I Comment: Handle of the co Modbus/TCP tab	Integer, pack As Long, Long) As Long	
ByVal hSoc ByVal tabl ByVal data ByVal numB pReadBuffe ByVal fpRe ByVal call	Comment: Handle of the co Modbus/TCP tak Applicable here:	Integer, pack As Long, Long) As Long mnection to the device ples Typ (MODBUS_TABLE_xxx)	
ByVal hSoc ByVal tabl ByVal data ByVal numB pReadBuffe ByVal fpRe ByVal call Parameter: hSocket tableType	Comment: Handle of the co Modbus/TCP tak Applicable here:	Integer, pack As Long, cong) As Long Innection to the device ples Typ (MODBUS_TABLE_xxx) Input coil or output coil the coils to be read	
ByVal hSoc ByVal tabl ByVal data ByVal numB pReadBuffe ByVal fpRe ByVal call Parameter: hSocket tableType dataStartAddress	cket As Long, eType As Byte, StartAddress As Sits As Integer, er As Any, adCompletedCallk backContext As I Comment: Handle of the co Modbus/TCP tak Applicable here: Start address of to	Integer, pack As Long, cong) As Long Innection to the device ples Typ (MODBUS_TABLE_xxx) Input coil or output coil the coils to be read	
ByVal hSoc ByVal tabl ByVal data ByVal numB pReadBuffe ByVal fpRe ByVal call Parameter: hSocket tableType dataStartAddress numBits	cket As Long, eType As Byte, StartAddress As Sits As Integer, er As Any, ladCompletedCallk backContext As I Comment: Handle of the co Modbus/TCP tak Applicable here: Start address of to Number of coils Storage area into	Integer, pack As Long, Long) As Long Innection to the device ples Typ (MODBUS_TABLE_xxx) Input coil or output coil the coils to be read to be read	
ByVal hSoc ByVal tabl ByVal data ByVal numB pReadBuffe ByVal fpRe ByVal call Parameter: hSocket tableType dataStartAddress numBits	Comment: Handle of the co Modbus/TCP tab Applicable here: Start address of t Number of coils NULL must be t	Integer, pack As Long, Long) As Long mnection to the device ples Typ (MODBUS_TABLE_xxx) Input coil or output coil the coils to be read to be read which the coils are to be read. ransferred for an asynchronous call. ion, which is called after completing an	
ByVal hSoc ByVal tabl ByVal data ByVal numB pReadBuffe ByVal fpRe ByVal call Parameter: hSocket tableType dataStartAddress numBits pReadBuffer	Comment: Handle of the co Modbus/TCP tab Applicable here: Start address of to Number of coils NULL must be t C-callback funct asynchronous res	Integer, pack As Long, Long) As Long mnection to the device ples Typ (MODBUS_TABLE_xxx) Input coil or output coil the coils to be read to be read which the coils are to be read. ransferred for an asynchronous call. ion, which is called after completing an	
ByVal hSoc ByVal tabl ByVal data ByVal numB pReadBuffe ByVal fpRe ByVal call Parameter: hSocket tableType dataStartAddress numBits pReadBuffer	Comment: Handle of the co Modbus/TCP tab Applicable here: Start address of to Number of coils Storage area into NULL must be to NULL must be to	Integer, pack As Long, Long) As Long Innection to the device ples Typ (MODBUS_TABLE_xxx) Input coil or output coil the coils to be read to be read which the coils are to be read. ransferred for an asynchronous call. ion, which is called after completing an ad function.	
ByVal hSoc ByVal tabl ByVal data ByVal numB pReadBuffe ByVal fpRe ByVal call Parameter: hSocket tableType dataStartAddress numBits pReadBuffer fpReadCompletedCallback	Comment: Handle of the co Modbus/TCP tab Applicable here: Start address of to Number of coils Storage area into NULL must be t Context that is a function.	Integer, pack As Long, Long) As Long Innection to the device ples Typ (MODBUS_TABLE_xxx) Input coil or output coil the coils to be read to be read which the coils are to be read. ransferred for an asynchronous call. ion, which is called after completing an ad function. ransferred for a synchronous call (default).	
ByVal hSoc ByVal tabl ByVal data ByVal numB pReadBuffe ByVal fpRe ByVal call Parameter: hSocket tableType dataStartAddress numBits pReadBuffer fpReadCompletedCallback	Comment: Handle of the co Modbus/TCP tab Applicable here: Start address of to Number of coils Storage area into NULL must be t Context that is a function.	Integer, pack As Long, Long) As Long Innection to the device ples Typ (MODBUS_TABLE_xxx) Input coil or output coil the coils to be read to be read which the coils are to be read. ransferred for an asynchronous call. ion, which is called after completing an ad function. ransferred for a synchronous call (default). Iso transferred to the asynchronous callback	

MBT_HANDLE_INVALID_ ERROR	0xEF010006	The handle submitted is invalid.
MBT_NO_JOB_ ADDABLE_ERROR	0xEF010005	Error in the job administration of the library.
MBT_EXIT_ERROR	0xEF01000B	The I/O job has been aborted by an MBTExit Call.
MBT_SOCKET_ TIMEOUT_ERROR	0xEF010008	A Modbus/TCP telegram for the I/O job has been sent but no response has been received within the Request Timeout
HR from WSANOTINITIALISED	0x8007276D	MBTInit was not called.
HR from WSAENETDOWN	0x80072742	Error in the network subsystem.
HR from WSAENETRESET WSAECONNABORTED WSAEDISCON	0x80072744 0x80072745 0x80072746	The connection to the device has been aborted.
HR from WSAEWOULDBLOCK	0x80072733	Too many I/O operations are outstanding at the moment.
HR from WSAEFAULT	0x8007271E	The read buffer does not refer to any valid storage area.
HR from WSAENOBUFS	0x80072747	An operation on a socket could not be performed because the system lacked sufficient buffer space or because a queue was full.

Remark:

The parameter fpReadCompletedCallback decides whether the function is executed asynchronously or synchronously. If this parameter is NULL then the function is executed synchronously, otherwise it is executed asynchronously. After terminating the asynchronous I/O operation, the callback function transferred is called with the result of the I/O operation. In the case of an asynchronous call of the function, a buffer (pReadBuffer) transferred is ignored and the result is transferred to a storage area of the DLL.

The Modbus/TCP command FC1 is used for reading output coils and the FC2 command is used for the input registers.

2.3.7 MBTReadExceptionStatus

WAGO-I/O-PRO 32 Elements of Dynamic Link Library			
Category:	This function reads data from Coils.		
Name:	MBTReadExceptionStatus		
Туре:	Function		
Name of DLL:	ModbusTCP.DLL		
Applicable for:	Modbus/TCP-	-Protocol	
Declaration:			
OPTIONAL IN OPTIONAL IN OPTIONAL IN VB: Public Declare Fun ByVal hSock pReadBuffer ByVal fpRea	pReadBuffer, MBTReadComplet DWORD callback ction MBTReadCo et As Long,	ils Lib "MBT" (
Parameter:	Comment:		
hSocket	Handle of the co	nnection to the device	
pReadBuffer	Storage area into which the coils are to be read.		
	NULL must be t	ransferred for an asynchronous call.	
fpReadCompletedCallback	C-callback function, which is called after completing an asynchronous read function.		
	NULL must be transferred for a synchronous call (default).		
callbackContext	Context that is also transferred to the asynchronous callback function.		
	0 must be transferred for a synchronous call (default).		
Return value:	HEX-value: Comment:		
S_OK	0	The device has been disconnected.	
MBT_HANDLE_INVALID_ ERROR	0xEF010006	The handle submitted is invalid	
MBT_NO_JOB_ ADDABLE_ERROR	0xEF010005	Error in the job administration of the library.	
MBT_EXIT_ERROR	0xEF01000B	The I/O job has been aborted by an MBTExit Call.	
MBT_SOCKET_ TIMEOUT_ERROR	0xEF010008	A Modbus/TCP telegram for the I/O job has been sent but no response has been received within the Request Timeout	

HR from WSANOTINITIALISED	0x8007276D	MBTInit was not called.
HR from WSAENETDOWN	0x80072742	Error in the network subsystem.
HR from WSAENETRESET WSAECONNABORTED WSAEDISCON	0x80072744 0x80072745 0x80072746	The connection to the device has been aborted.
HR from WSAEWOULDBLOCK	0x80072733	Too many I/O operations are outstanding at the moment.
HR from WSAEFAULT	0x8007271E	The read buffer does not refer to any valid storage area.
HR from WSAENOBUFS	0x80072747	An operation on a socket could not be performed because the system lacked sufficient buffer space or because a queue was full.

Remark:

The parameter fpReadCompletedCallback decides whether the function is executed asynchronously or synchronously. If this parameter is NULL then the function is executed synchronously, otherwise it is executed asynchronously. After terminating the asynchronous I/O operation the Callback Function transferred is called with the result of the I/O operation. In the case of an asynchronous call of the function, a buffer (pReadBuffer) transferred is ignored and the result transferred to a storage area of the DLL.

The Modbus/TCP command FC7 is used for reading the exception status.

2.3.8 MBTReadCompleted

WAGO-I/O-	PRO 32 Element	s of Dynamic Link Library		
Category:	This callback	This callback function is called after completing an asynchronous read function.		
Name:	MBTReadCo:	MBTReadCompleted		
Type:	Function	Function		
Name of DLL:	ModbusTCP.	ModbusTCP.DLL		
Applicable for:	Modbus/TCP	Modbus/TCP-Protocol		
Declaration:				
IN DWORD IN LONG IN BYTE IN WORD IN WORD IN WORD IN WORD	JE hSocket, o callbackContext, errorCode, tableType, dataStartAddress, numRead, numBytes, TE pReadBuffer);			
Parameter:	Comment:	Comment:		
hSocket	Handle of the co	Handle of the connection to the device		
callbackContext	Context that was	Context that was submitted during the asynchronous call of the function		
errorCode	Result of the rea	Result of the read operation		
tableType	Modbus/TCP tal	bles Typ (MOBUSTCP_TABLE_xxx)		
tableType dataStartAddress				
	Start address of	bles Typ (MOBUSTCP_TABLE_xxx)		
dataStartAddress	Start address of	bles Typ (MOBUSTCP_TABLE_xxx) the registers or coils to be read egisters or coils to be read		
dataStartAddress numRead	Start address of The number of r	bles Typ (MOBUSTCP_TABLE_xxx) the registers or coils to be read egisters or coils to be read bytes read		
dataStartAddress numRead numBytes	Start address of r The number of r The number of b	bles Typ (MOBUSTCP_TABLE_xxx) the registers or coils to be read egisters or coils to be read bytes read		
dataStartAddress numRead numBytes pReadBuffer	Start address of The number of r The number of b Values of the by	bles Typ (MOBUSTCP_TABLE_xxx) the registers or coils to be read egisters or coils to be read bytes read tes read		
dataStartAddress numRead numBytes pReadBuffer Return value:	Start address of The number of r The number of b Values of the by	bles Typ (MOBUSTCP_TABLE_xxx) the registers or coils to be read egisters or coils to be read bytes read tes read		

2.3.9 MBTWriteRegisters

WAGO-I/O-PRO 32 Elements of Dynamic Link Library			
Category:	This function writes data to Registers.		
Name:	MBTWriteRegisters		
Type:	Function		
Name of DLL:	ModbusTCP.DLL		
Applicable for: Modbus/TCP-Protocol			

Declaration:

```
LONG MBTWriteRegisters(
 IN HANDLE hSocket,
 IN WORD dataStartAddress,
 IN WORD numWords,
 IN LPBYTE pWriteBuffer,
 {\tt OPTIONAL\ IN\ MBTWriteCompleted\ fpWriteCompletedCallback}
 OPTIONAL IN DWORD callbackContext);
VB:
 Public Declare Function MBTWriteRegisters Lib "MBT" (
 ByVal hSocket As Long,
 ByVal dataStartAddress As Integer,
 ByVal numWords As Integer,
 pWriteBuffer As Any,
 ByVal fpWriteCompletedCallback As Long,
 ByVal callbackContext As Long) As Long
```

Parameter:	Comment:	
hSocket	Handle of the connection to the device	
dataStartAddress	Start address of the registers to be written	
numWords	Number of registers to be written	
pWriteBuffer	Storage area with the values of the registers to be written	
fpWriteCompletedCallback	C-callback function called after the completion of an asynchronous writing function.	
	NULL must be transferred for a synchronous call (default).	
callbackContext	Context that is also transferred to the asynchronous callback function.	
	0 must be transferred for a synchronous call (default).	

Return value:	HEX-value:	Comment:
S_OK	0	The device has been disconnected.
MBT_HANDLE_INVALID_ ERROR	0xEF010006	The handle submitted is invalid.
MBT_NO_JOB_ ADDABLE_ERROR	0xEF010005	Error in the job administration of the library.

MBT_EXIT_ERROR	0xEF01000B	The I/O job has been aborted by an MBTExit Call.
MBT_SOCKET_ TIMEOUT_ERROR	0xEF010008	A Modbus/TCP telegram for the I/O job has been sent but no response has been received within the Request Timeout
HR from WSANOTINITIALISED	0x8007276D	MBTInit was not called.
HR from WSAENETDOWN	0x80072742	Error in the network subsystem.
HR from WSAENETRESET WSAECONNABORTED WSAEDISCON	0x80072744 0x80072745 0x80072746	The connection to the device has been aborted.
HR from WSAEWOULDBLOCK	0x80072733	Too many I/O operations are outstanding at the moment.
HR from WSAEFAULT	0x8007271E	The write buffer does not refer to any valid storage area.
HR from WSAENOBUFS	0x80072747	An operation on a socket could not be performed because the system lacked sufficient buffer space or because a queue was full.

Remark:

The parameter fpWriteCompletedCallback decides whether the function is executed asynchronously or synchronously. If this parameter is NULL then the function is executed synchronously, otherwise it is executed asynchronously. After terminating the asynchronous I/O operation the callback function transferred is called with the result of the I/O operation.

The Modbus/TCP command FC16 is used for writing output registers.

2.3.10 **MBTWriteCoils**

WAGU-I/U	D-PRO 32 Elements of Dynamic Link Library
Category:	This function writes data to Coils.
Name:	MBTWriteCoils
Type:	Function
Name of DLL:	ModbusTCP.DLL
Applicable for:	Modbus/TCP-Protocol
Declaration:	

```
IN WORD dataStartAddress,
 IN WORD numBits,
 IN LPBYTE pWriteBuffer,
 {\tt OPTIONAL\ IN\ MBTWriteCompleted\ fpWriteCompletedCallback}
 OPTIONAL IN DWORD callbackContext);
VB:
 Public Declare Function MBTWriteCoils Lib "MBT" (
 ByVal hSocket As Long,
 ByVal dataStartAddress As Integer,
 ByVal numBits As Integer,
 pWriteBuffer As Any,
 ByVal fpWriteCompletedCallback As Long,
 ByVal callbackContext As Long) As Long
```

Parameter:	Comment:	
hSocket	Handle of the connection to the device	
dataStartAddress	Start address of the coils to be written	
numBits	Number of coils to be written	
pWriteBuffer	Storage area with the values of the coils to be written	
fpWriteCompletedCallback	C-callback function called after the completion of an asynchronous writing function.	
	NULL must be transferred for a synchronous call (default).	
callbackContext	Context that is also transferred to the asynchronous callback function.	
	0 must be transferred for a synchronous call (default).	

Return value:	HEX-value:	Comment:
S_OK	0	The device has been disconnected.
MBT_HANDLE_INVALID_ ERROR	0xEF010006	The handle submitted is invalid.
MBT_NO_JOB_ ADDABLE_ERROR	0xEF010005	Error in the job administration of the library.

MBT_EXIT_ERROR	0xEF01000B	The I/O job has been aborted by an MBTExit Call.	
MBT_SOCKET_ TIMEOUT_ERROR	0xEF010008	A Modbus/TCP telegram for the I/O job has been sent but no response has been received within the Request Timeout	
HR from WSANOTINITIALISED	0x8007276D	MBTInit was not called.	
HR from WSAENETDOWN	0x80072742	Error in the network subsystem.	
HR from WSAENETRESET WSAECONNABORTED WSAEDISCON	0x80072744 0x80072745 0x80072746	The connection to the device has been aborted.	
HR from WSAEWOULDBLOCK	0x80072733	Too many I/O operations are outstanding at the moment.	
HR from WSAEFAULT	0x8007271E	The write buffer does not refer to any valid storage area.	
HR from WSAENOBUFS	0x80072747	An operation on a socket could not be performed because the system lacked sufficient buffer space or because a queue was full.	

Remark:

The parameter fpWriteCompletedCallback decides whether the function is executed asynchronously or synchronously. If this parameter is NULL, then the function is executed synchronously, otherwise it is executed asynchronously. After terminating the asynchronous I/O operation, the callback function transferred is called with the result of the I/O operation.

The Modbus/TCP command FC15 is used for writing output registers.

MBTWriteCompleted 2.3.11

WAGO-I/O-PRO 32 Elements of Dynamic Link Library			
Category:	This callback function is called after completing an asynchronous writing function.		
Name:	MBTWriteCompleted		
Type:	Function		
Name of DLL:	ModbusTCP.DLL		
Applicable for:	Modbus/TCP-Protocol		
Declaration:			
IN LONG en IN BYTE to IN WORD do IN WORD no IN LPBYTE	ableType, ataStartAddress, umWrite, pWriteBuffer);		
Parameter:	Comment:	Comment:	
hSocket	Handle of the co	Handle of the connection to the device	
callbackContext	Kontext, der bei geben wurde	Kontext, der beim asynchronen Aufruf der Funktion mitgegeben wurde	
errorCode	Result of the wri	Result of the writing process	
tableType	Modbus/TCP tables Typ (MOBUSTCP_TABLE_xxx)		
dataStartAddress	Start address of the registers or coils to be written		
numWrite	Number of regis	Number of registers or coils to be written	
pWriteBuffer	Value of the registers or coils to be written		
Return value:	HEX-value:	Comment:	
none			
Remark:			

2.3.12 MBTSwapWord

WAGO-I/O-PRO 32 Elements of Dynamic Link Library		
Category:	This function swaps the lower and upper byte of the argument of type WORD.	
Name:	MBTSwapWord	
Type:	Function	
Name of DLL:	ModbusTCP.DLL	
Applicable for:	Modbus/TCP-Protocol	
Declaration:		
C: WORD MBTSwapWord const WOF	(RD wData);	
	unction MBTSwapWord Lib "MBT" (ata As Integer) As Integer	
Parameter:	Comment:	
wData	Word that should be swapped	
Return value:	Comment:	
	This function returns the swapped value.	
Remark:		

2.3.13 MBTSwapDWord

WAGO-I/O-PRO 32 Elements of Dynamic Link Library			
Category:	This function swaps the 1 st and 4 th and the 2 nd and 3 rd byte of the argument of type DWord.		
Name:	MBTSwapDWord		
Type:	Function		
Name of DLL:	ModbusTCP.DLL		
Applicable for:	Modbus/TCP-Protocol		
Declaration:			
_	C: DWORD MBTSwapDWord(
VB: Public Declare Function MBTSwapDWord Lib "MBT" (ByVal dwData As Long) As Long			
Parameter:	Comment:		
dwData	DWord that should be swapped		
Return value:	Comment:		
	This function returns the swapped value.		
Remark:			

2.3.14 MODBUSTCP_TABLE_xxx

The Define MODBUSTCP_TABLE_xxx determines the Modbus/TCP table on which an action should be executed.

	Define	Value
Output Register	MODBUSTCP_TABLE_OUTPUT_REGISTER	4
Input Register	MODBUSTCP_TABLE_INPUT_REGISTER	3
Output Coil	MODBUSTCP_TABLE_OUTPUT_COIL	0
Input Coil	MODBUSTCP_TABLE_INPUT_COIL	1
Exception Status	MODBUSTCP_TABLE_EXCEPTION_STATUS	7

2.4 Examples

2.4.1 VBA

2.4.1.1 Description

The basis for the control with Visual BASIC is a form with the control elements btnReadCoil, btnWriteCoil, btnReadRegister and btnWriteRegister of the type Button as well as the control elements AdrCoil, edtReadCoil, edtWriteCoil, AdrRegister, edtReadRegister and edtWriteRegister of the type entry field.

The Modbus/TCP DLL is initialized and a connection is set up to the node by opening the form.

The address to be activated is entered in the entry field AdrCoil or AdrRegi-

After clicking the button btnReadCoil or btnReadRegister, the status entry in the entry field edtReadCoil or edtReadRegister is displayed.

After clicking the button btnWriteCoil or BtnWriteRegister, the value entered in the entry field edtWriteCoil or edtWriteRegister is written for the output. The event procedures are called by the event "Click" of the buttons.

The connection to the node is disconnected and the Modbus/TCP DLL is terminated by closing the form.

2.4.1.2 Declaration of Constants and Functions of the DLL

constants

```
Const MODBUSTCP TABLE OUTPUT REGISTER = 4
Const MODBUSTCP TABLE INPUT REGISTER = 3
Const MODBUSTCP TABLE OUTPUT COIL = 0
Const MODBUSTCP TABLE INPUT COIL = 1
Const MODBUSTCP TABLE EXCEPTION STATUS = 7
```

DLL-functions

```
Public Declare Function MBTInit Lib "MBT" () As Long
Public Declare Function MBTExit Lib "MBT" () As Long
```

Public Declare Function MBTConnect Lib "MBT" (ByVal szHostAddress As String, By-Val port As Integer, ByVal useTCPorUDP As Long, ByVal requestTimeout As Long, hSocket As Long) As Long

Public Declare Function MBTDisconnect Lib "MBT" (ByVal hSocket As Long) As Long Public Declare Function MBTReadRegisters Lib "MBT" (ByVal hSocket As Long, ByVal tableType As Byte, ByVal dataStartAddress As Integer, ByVal numWords As Integer, pReadBuffer As Any, ByVal fpReadCompletedCallback As Long, ByVal callbackContext As Long) As Long

Public Declare Function MBTReadCoils Lib "MBT" (ByVal hSocket As Long, ByVal tableType As Byte, ByVal dataStartAddress As Integer, ByVal numBits As Integer, pReadBuffer As Any, ByVal fpReadCompletedCallback As Long, ByVal callbackContext As Long) As Long

Public Declare Function MBTReadExceptionStatus Lib "MBT" (ByVal hSocket As Long, pExceptionStatus As Byte, ByVal fpReadCompletedCallback As Long, ByVal callback-Context As Long) As Long

Public Declare Function MBTWriteRegisters Lib "MBT" (ByVal hSocket As Long, ByVal dataStartAddress As Integer, ByVal numWords As Integer, pWriteBuffer As Any, By-Val fpWriteCompletedCallback As Long, ByVal callbackContext As Long) As Long

Public Declare Function MBTWriteCoils Lib "MBT" (ByVal hSocket As Long, ByVal dataStartAddress As Integer, ByVal numBits As Integer, pWriteBuffer As Any, ByVal fpWriteCompletedCallback As Long, ByVal callbackContext As Long) As Long
Public Declare Function MBTSwapWord Lib "MBT" (ByVal wData As Integer) As Integer
Public Declare Function MBTSwapDWord Lib "MBT" (ByVal dwData As Long) As Long

2.4.1.3 Declaration of Variables and Event-Procedures of the Form

globale variables und constants

```
Const g MBusIP As String = "172.17.5.91"
Const g_Port As Long = 502
Dim g hSocket As Long
btnReadCoil
Private Sub btnReadCoil Click()
Dim inpVal As Byte
Dim adr As Integer
 inpVal = 0
 adr = CInt(AdrCoil.Text)
 ret = MBTReadCoils(g hSocket,
 MODBUSTCP TABLE OUTPUT COIL,
 adr, _
 inpVal,
 0)
 edtReadCoil.Text = inpVal
End Sub
btnReadRegister
Private Sub btnReadRegister_Click()
Dim inpVal As Integer
Dim adr As Integer
 inpVal = 0
 adr = CInt(AdrRegister.Text)
 ret = MBTReadRegisters(g_hSocket,
 MODBUSTCP TABLE OUTPUT REGISTER,
 adr, _
 1, _
 inpVal, _
 0,_
 0)
 inpVal = MBTSwapWord(inpVal)
 edtReadRegister.Text = inpVal
End Sub
btnWriteCoil
Private Sub btnWriteCoil Click()
Dim outVal As Byte
Dim adr As Integer
 outVal = CByte(edtWriteCoil.Text)
 adr = CInt(AdrCoil.Text)
 ret = MBTWriteCoils(g hSocket,
 adr, _
 1,
 outVal, _
 0,_
```

btnWriteRegister


```
Private Sub btnWriteRegister_Click()
Dim outVal As Integer
Dim adr As Integer
 outVal = CInt(edtWriteRegister.Text)
 outVal = MBTSwapWord(outVal)
 adr = CInt(AdrRegister.Text)
 ret = MBTWriteRegisters(g_hSocket, _
 adr, _
 1, _
 outVal, _
 0,_
 0)
End Sub
form
Private Sub Form Load()
Dim ret As Long
 MBTInit
 ret = MBTConnect(g MBusIP, g Port, True, 1000, g hSocket)
 If (ret <> 0) Then
 MBTExit
 MsgBox "Couldn't connect to MB Device: 0x" & Hex(ret)
 Unload Me
 Exit Sub
 End If
End Sub
Private Sub Form Unload(Cancel As Integer)
 MBTDisconnect (g hSocket)
End Sub
```

2.4.2 C

2.4.2.1 Description

In the following program example in C, the DLL is initialized with the function MBTInit and a connection is then set up with MBTConnect.

After successfully setting up the connection, the functions MBTWriteRegisters, MBTReadRegisters, MBTWriteCoils, MBTReadCoils and MBTReadExceptionStatus for writing and reading the outputs and inputs are called asynchronously. Following this the writing and reading functions are called synchronously.

The status is displayed on the monitor after calling each function.

At the end of the program, the connection is disconnected with the function MBTDisconnect and the DLL is then terminated with MBTExit.

2.4.2.2 Interface

```
#ifndef MBT H
#define MBT H
#ifdef __cplusplus
extern "C"
#endif
#define MODBUSTCP TABLE OUTPUT REGISTER 4
#define MODBUSTCP_TABLE_INPUT_REGISTER 3
#define MODBUSTCP_TABLE_OUTPUT_COIL
#define MODBUSTCP TABLE INPUT COIL
#define MODBUSTCP TABLE EXCEPTION STATUS 7
// Type Definitions
//-----
typedef void (WINAPI *MBTReadCompleted)(
 IN HANDLE hSocket, // socket handle
 IN LONG errorCode, // result of the read operation
IN BYTE tableType, // type of MODBUS/TCP tables (MODBUSTCP_TABLE_xxx)
 IN WORD dataStartAddress, // start address of the registers or coils to be
 // read
 IN WORD numRead,
 // number of the registers or coils to be read
 IN WORD numRead, // number of the registers or coils to be read
IN WORD numBytes, // number of the bytes to be read
IN LPBYTE pReadBuffer // memory section with the data to be written
typedef void (WINAPI *MBTWriteCompleted)(
 IN HANDLE hSocket, // socket handle
 IN DWORD callbackContext, \ //\  callback context, handed over at the call
 IN LONG errorCode, \hfill \h
 IN BYTE tableType, // type of MODBUS/TCP tables(MODBUSTCP_TABLE_xxx)
 // output registers or output coils
 IN WORD dataStartAddress, // start address of the registers or coils to be
```


```
// written
 // number of the registers or coils to be written
  IN WORD numWrite,
  IN LPBYTE pWriteBuffer
 // memory section with the data to be written
  );
//-----
// Prototypes
//-----
// initializes the MODBUS/TCP library
LONG WINAPI MBTInit();
// terminates the MODBUS/TCP library
LONG WINAPI MBTExit();
// creates a socket and connects it to the given device port
LONG WINAPI MBTConnect(
  IN LPCTSTR szHostAddress, // TCP/IP address of device
 // TCP port in device for communication
  IN WORD port,
 // TRUE - TCP; FALSE - UDP
  IN BOOL useTCPorUDP,
  OUT HANDLE *hSocket
 // handle of the connected socket
  );
// aborts the connection to a device and releases the socket
LONG WINAPI MBTDisconnect(
  IN HANDLE hSocket
 // handle of the connected socket
// read from a connected socket
LONG WINAPI MBTReadRegisters (
  IN HANDLE hSocket, \hspace{0.5cm} \hspace{0.5cm} \text{// handle of the connected socket}
 // Modbus/TCP Tabellen Typ (MODBUSTCP TABLE xxx)
  IN BYTE tableType,
 // (here: input register or output register
  IN WORD dataStartAddress, // start address of the registers to be read
 \ensuremath{//} number of the registers to be read
  IN WORD numWords,
  OUT LPBYTE pReadBuffer, \hspace{0.4cm} // memory section from which the data are read
 // (NULL at asynchronous call)
  OPTIONAL IN MBTReadCompleted fpReadCompletedCallback = NULL,
 // C-callback function, called after termination
 // of asynchronous reading (NULL at synchronous
 // call)
  OPTIONAL IN DWORD callbackContext = 0
 // context, handed over to the asynchronous
 // (callback function (0 at synchronous call)
  );
// write to a connected socket
LONG WINAPI MBTWriteRegisters(
  IN HANDLE hSocket, // handle of the connected socket
  IN WORD dataStartAddress, // start address of the registers to be written
  IN WORD numWords,
 // number of the registers to be written
  IN LPBYTE pWriteBuffer, // memory section from which the data are written
 // (NULL at asynchronous call)
  OPTIONAL IN MBTWriteCompleted fpWriteCompletedCallback = NULL,
 // C-callback function, called after termination
 // of asynchronous writing (NULL at synchronous
 // call)
 OPTIONAL IN DWORD callbackContext = 0
 // context, handed over to the asynchronous
 // (callback function (0 at synchronous call)
```

```
);
// read from a connected socket
LONG WINAPI MBTReadCoils(
  IN HANDLE hSocket,
 // handle of the connected socket
  IN BYTE tableType,
 // Modbus/TCP Tabellen Typ (MODBUSTCP TABLE xxx)
 // (here: input coil or output coil
  IN WORD dataStartAddress, // start address of the coils to be read
 IN WORD numBits,
 // number of the coils to be read
  OUT LPBYTE pReadBuffer,
 // memory section from which the data are read
 // (NULL at asynchronous call)
  OPTIONAL IN MBTReadCompleted fpReadCompletedCallback = NULL,
 // C-callback function, called after termination
 // of asynchronous reading (NULL at synchronous
 // call)
 OPTIONAL IN DWORD callbackContext = 0
 // context, handed over to the asynchronous
 // (callback function (0 at synchronous call)
 ) ;
// write to a connected socket
LONG WINAPI MRTWriteCoils(
 IN HANDLE hSocket,
 // handle of the connected socket
 IN WORD dataStartAddress, // start address of the coils to be written
 IN WORD numBits,
 // number of the coils to be written
 IN LPBYTE pWriteBuffer,
 // memory section from which the data are written
 // (NULL at asynchronous call)
 OPTIONAL IN MBTWriteCompleted fpWriteCompletedCallback = NULL,
 // C-callback function, called after termination
 // of asynchronous writing (NULL at synchronous
 // call)
 OPTIONAL IN DWORD callbackContext = 0
 // context, handed over to the asynchronous
 // (callback function (0 at synchronous call)
 );
// read from a connected socket
LONG WINAPI MBTReadExceptionStatus(
 // handle of the connected socket
  IN HANDLE hSocket,
  OUT LPBYTE pExceptionStatus,
 // memory section from which the data are read
 // (NULL at asynchronous call)
 OPTIONAL IN MBTReadCompleted fpReadCompletedCallback = NULL,
 // C-callback function, called after termination
 // of asynchronous reading (NULL at synchronous
 // call)
 OPTIONAL IN DWORD callbackContext = 0
 // context, handed over to the asynchronous
 // (callback function (0 at synchronous call)
 );
WORD WINAPI MBTSwapWord(const WORD wData);
DWORD WINAPI MBTSwapDWord (const DWORD dwData);
#ifdef __cplusplus
#endif
#endif
```


```
#include <windows.h>
#include <tchar.h>
#include <assert.h>
#include <stdio.h>
#include "MBT.h"
#define DEFAULT PORT
 502
#define DEFAULT_SERVER_NAME __T("172.17.5.90")
#define DEFAULT_PROTOCOL TRUE /* TCP */
#define DEFAULT_REQUEST_TIMEOUT 1000 /* in ms */
LONG ret;
char pWriteBuffer[] = "This is a small test message.\n";
bool received;
void WINAPI rcb(
 // socket handle
 IN HANDLE hSocket,
 IN LONG errorCode, // result of the read operation
IN RYTE tableType. // type of MODRIS/TCP tableC(MODRIS)
 IN BYTE tableType,
 // type of MODBUS/TCP tables (MODBUSTCP TABLE xxx)
 IN WORD dataStartAddress, // start address of the registers or coils to be
 // read
  IN WORD numRead, // number of the registers or coils to be read
IN WORD numBytes, // number of the bytes to be read
IN LPBYTE pReadBuffer // memory section with the data to be written
 )
  int i;
  printf( "\nread callback called:\n"
 "\tcontext: %lu\n"
 "\terror code: %ld\n"
 "\ttable type: %d\n"
 "\tdata start address: %d\n"
 "\tnumber of read registers/coils: %d\n"
 "\tnumber of read bytes: d\n"
 "\tread bytes: ",
 callbackContext,
 errorCode,
 tableType,
 dataStartAddress,
 numRead,
 numBytes
 );
  if( errorCode == S_OK )
 for(i = 0; i < numBytes; ++i)
 printf( "%d ", pReadBuffer[i] );
  printf( "\n" );
  received = true;
void WINAPI wcb(
```

// socket handle

IN HANDLE hSocket,

```
IN DWORD callbackContext, \ \ // callback context, handed over at the call
 // result of the write operation
  IN LONG errorCode,
  IN BYTE tableType,
 // type of MODBUS/TCP tables(MODBUSTCP_TABLE_xxx)
 // output registers or output coils
  IN WORD dataStartAddress, // start address of the registers or coils to be
 // written
  IN WORD numWrite,
 // number of the registers or coils to be written
  IN LPBYTE pWriteBuffer // memory section with the data to be written
 int i;
 int numBytes;
 printf( "\nwrite callback called:\n"
 "\tcontext: %lu\n"
 "\terror code: ld\n"
 "\ttable type: d\n"
 "\tdata start address: d\n"
 "\tnumber of written registers/coils: d\n"
 "\twritten bytes: ",
 callbackContext,
 errorCode,
 tableType,
 dataStartAddress.
 numWrite
 );
 if( errorCode == S OK )
 switch( tableType )
 case MODBUSTCP TABLE OUTPUT REGISTER:
 numBytes = 2 * numWrite;
 break;
 case MODBUSTCP TABLE OUTPUT COIL:
 numBytes = (numWrite + 7) / 8;
 break;
 }
 for(i = 0; i < numBytes; ++i)
 printf( "%d ", pWriteBuffer[i] );
 printf( "\n" );
 received = true;
}
void WINAPI esrcb(
  IN HANDLE hSocket,
 // socket handle
  IN LONG errorCode,
 // result of the read operation
 // type of MODBUS/TCP tables(MODBUSTCP_TABLE xxx)
  IN BYTE tableType,
  // read
 // number of the registers or coils to be read
  IN WORD numRead,
  IN WORD numBytes,
 // number of the bytes to be read
  IN LPBYTE pReadBuffer
 // memory section with the data to be written
  )
{
```


```
int i;
 printf( "\nexception status read callback called:\n"
 "\tcontext: %lu\n"
 "\terror code: %ld\n"
 "\ttable type: %d\n"
 "\tdata start address: %d\n"
 "\tnumber of read registers/coils: %d\n"
 "\tnumber of read bytes: %d\n"
 "\tread bytes: ",
 callbackContext,
 errorCode,
 tableType,
 dataStartAddress,
 numRead,
 numBytes
 );
 if( errorCode == S OK )
 for(i = 0; i < numBytes; ++i)
 printf( "%d ", pReadBuffer[i] );
 printf( "\n" );
 received = true;
int main(int argc, char* argv[])
 HANDLE hSocket;
 int i = 1234;
 int ch;
 BYTE pWriteBuffer[6] = { 0xff, 0xff, 0xff, 0xff, 0xff, 0xff };
 BYTE pWriteBuffer2[6] = { 0x33, 0x33, 0x33, 0x33, 0x33, 0x33 };
 BYTE pReadBuffer[6];
 ret = MBTInit();
 if( ret == S OK )
 ret = MBTConnect( DEFAULT SERVER NAME, DEFAULT PORT, DEFAULT PROTOCOL,
 DEFAULT REQUEST TIMEOUT, &hSocket );
 if(ret == S_OK)
 received = false;
 ret = MBTWriteRegisters(
 hSocket,
 0x0000,
 3,
 (LPBYTE) pWriteBuffer,
 wcb,
 i
 );
```


```
if( ret == S_OK )
 while(!received)
 Sleep( 100 );
}
if( ret == S OK )
  received = false;
 ret = MBTReadRegisters(
 hSocket,
 MODBUSTCP TABLE OUTPUT REGISTER,
 0x0200,
 3,
 NULL,
 rcb,
 i
 );
}
if( ret == S_OK )
 while(!received)
 Sleep( 100 );
if( ret == S_OK )
 received = false;
  ret = MBTWriteCoils(
 hSocket,
 0x0000,
 (LPBYTE) pWriteBuffer,
 wcb,
 i
 );
}
if(ret == S_OK)
  while( !received )
 Sleep( 100 );
  }
}
if( ret == S_OK )
 received = false;
  ret = MBTReadCoils(
 hSocket,
 MODBUSTCP_TABLE_OUTPUT_COIL,
 0x0200,
```


ret = MBTReadRegisters(

hSocket,

```
MODBUSTCP TABLE OUTPUT REGISTER,
 0x0200,
 3,
 pReadBuffer,
 NULL,
 0
 );
}
if( ret == S OK )
 printf( "\nWrite/Read registers: " );
 for( i = 0; i < 2 * 3; ++i)
 printf( "%d ", pReadBuffer[i] );
 ret = MBTWriteCoils(
 hSocket,
 0x0000,
 (LPBYTE) pWriteBuffer2,
 NULL,
 );
}
if(ret == S OK)
 ret = MBTReadCoils(
 hSocket,
 MODBUSTCP_TABLE_OUTPUT_COIL,
 0x0200,
 pReadBuffer,
 NULL,
 Ω
 );
}
if(ret == S OK)
 printf( "\nWrite/Read coils: " );
 for( i = 0; i < (6 + 7) / 8; ++i)
 printf( "%d ", pReadBuffer[i] );
 ret = MBTReadExceptionStatus(
 hSocket,
 // handle of the connected socket
 pReadBuffer,
 // memory section from which the data are read
 // (NULL at asynchronous call)
 \ensuremath{//} C-callback function, called after termination
 NULL,
 \ensuremath{//} of asynchronous reading (NULL at synchronous
 // call)
 // context, handed over to the asynchronous
 // (callback function (0 at synchronous call)
 );
```


```
if( ret == S_OK )
{
 printf( "\nRead exception status: " );

 for( i = 0; i < 1; ++i )
 {
 printf( "%d ", pReadBuffer[i] );
 }
}

if( ret == S_OK )
{
 ret = MBTDisconnect( hSocket );
}

if( ret == S_OK )
{
 ret = MBTExit();
}

if( ret != S_OK )
{
 ret = MBTExit();
}

printf( stderr, "### Error No %ld\n", ret );
}

printf( "\npress <RETURN> !\n" );
scanf( "%c", &ch );
return 0;
```

3 Index

ט	
Declaration of constants and functions of the DLL	27
Declaration of variables and event-procedures of the form	
Description	
•	ŕ
F	
E	
Examples	27
Examples	21
F	
Functions	6
I	
1	
Installation	6
Interface	
14	
M	
NOTO	
MBTConnect	
MBTDisconnect	
MBTExit	
MBTInit	
MBTReadCoils	
MBTReadCompleted	
MBTReadExceptionStatus	
MBTReadRegisters	
MBTSwapDWord	
MBTSwapWord	
MBTWriteCoils	
MBTWriteCompleted	
MBTWriteRegisters	
Modbus/TCP DLL	
MODBUSTCP_TABLE_xxx	20
0	
Overview	5
P	
Γ	
Program	33
V	

