PyModbus Documentation

Release 2.1.0

Sanjay

Contents:

1	PyM	odbus - A Python Modbus Stack
	1.1	Summary
	1.2	Features
	1.3	Use Cases
	1.4	Example Code
	1.5	Pymodbus REPL (Read Evaluate Procee Loop)
	1.6	Installing
	1.7	Current Work In Progress
	1.8	Development Instructions
	1.9	Contributing
	1.10	License Information
2		NGELOGS
	2.1	Version 2.1.0
	2.2	Version 2.0.1
	2.3	Version 2.0.0
	2.4	Version 2.0.0rc1
	2.5	Version 1.5.2
	2.6	Version 1.5.1
	2.7	Version 1.5.0
	2.8	Version 1.4.0
	2.9	Version 1.3.2
	2.10	Version 1.3.1
	2.11	Version 1.3.0.rc2
	2.12	Version 1.3.0.rc1
	2.13	Version 1.2.0
	2.14	Version 1.1.0
	2.15	Version 1.0.0
	2.16	Version 0.9.0
•		
3	•	odbus REPL
	3.1	Dependencies
	3.2	Usage Instructions
	3.3	DEMO
4	Exan	nples 19
-	4.1	Async Asyncio Client Example
		yy

Py	Python Module Index 22								
6	Indic	es and tables	219						
5	Pymo 5.1	pymodbus package	135 135						
	4.37	Gui Common Example	132						
	4.36	Thread Safe Datastore Example							
	4.35	Sunspec Client Example							
	4.34	Serial Forwarder Example							
	4.33	Remote Server Context Example							
	4.32	Modicon Payload Example	113						
	4.31	Modbus Simulator Example	110						
	4.30	Modbus Scraper Example	105						
	4.29	Modbus Saver Example							
	4.28	Modbus Mapper Example	96						
	4.27	Message Parser Example	93						
	4.26	Message Generator Example	88						
	4.25	Libmodbus Client Example	80						
	4.24	Concurrent Client Example	76						
	4.23	Bcd Payload Example	72						
	4.22	Asynchronous Asyncio Serial Client Example	69						
	4.21	Updating Server Example	68						
	4.20	Synchronous Server Example	65						
	4.19	Synchronous Client Ext Example	61						
	4.18	Synchronous Client Example	58						
	4.17	performance module	56						
	4.16	Modbus Payload Server Example	55						
	4.15	Modbus Payload Example	52						
	4.14	Modbus Logging Example	51						
	4.13	Dbstore Update Server Example	49						
	4.12	Custom Message Example	47						
	4.11	Custom Datablock Example	46						
	4.10	Changing Framers Example	45						
	4.9	Callback Server Example	42						
	4.8	Asynchronous Server Example	39						
	4.7	Asynchronous Processor Example	36						
	4.6	Async Twisted Client Serial Example	34						
	4.5	Async Twisted Client Example	31						
	4.4	Async Tornado Client Serial Example	28						
	4.3	Async Tornado Client Example	25						
	4.2	Asynci Asyncio Serial Client Example	23						

CHAPTER 1

PyModbus - A Python Modbus Stack

1.1 Summary

Pymodbus is a full Modbus protocol implementation using twisted for its asynchronous communications core. It can also be used without any third party dependencies (aside from pyserial) if a more lightweight project is needed. Furthermore, it should work fine under any python version > 2.7 (including python 3+)

1.2 Features

1.2.1 Client Features

- Full read/write protocol on discrete and register
- Most of the extended protocol (diagnostic/file/pipe/setting/information)
- TCP, UDP, Serial ASCII, Serial RTU, and Serial Binary
- asynchronous(powered by twisted/tornado/asyncio) and synchronous versions
- · Payload builder/decoder utilities
- Pymodbus REPL for quick tests

1.2.2 Server Features

- · Can function as a fully implemented modbus server
- TCP, UDP, Serial ASCII, Serial RTU, and Serial Binary
- · asynchronous(powered by twisted) and synchronous versions

- Full server control context (device information, counters, etc)
- A number of backing contexts (database, redis, sqlite, a slave device)

1.3 Use Cases

Although most system administrators will find little need for a Modbus server on any modern hardware, they may find the need to query devices on their network for status (PDU, PDR, UPS, etc). Since the library is written in python, it allows for easy scripting and/or integration into their existing solutions.

Continuing, most monitoring software needs to be stress tested against hundreds or even thousands of devices (why this was originally written), but getting access to that many is unwieldy at best. The pymodbus server will allow a user to test as many devices as their base operating system will allow (*allow* in this case means how many Virtual IP addresses are allowed).

For more information please browse the project documentation:

http://riptideio.github.io/pymodbus/ or http://readthedocs.org/docs/pymodbus/en/latest/index.html

1.4 Example Code

For those of you that just want to get started fast, here you go:

```
from pymodbus.client.sync import ModbusTcpClient

client = ModbusTcpClient('127.0.0.1')
client.write_coil(1, True)
result = client.read_coils(1,1)
print(result.bits[0])
client.close()
```


For more advanced examples, check out the examples included in the respository. If you have created any utilities that meet a specific need, feel free to submit them so others can benefit.

Also, if you have questions, please ask them on the mailing list so that others can benefit from the results and so that I can trace them. I get a lot of email and sometimes these requests get lost in the noise: http://groups.google.com/group/pymodbus or at gitter: https://gitter.im/pymodbus_dev/Lobby

1.5 Pymodbus REPL (Read Evaluate Procee Loop)

Starting with Pymodbus 2.x, pymodbus library comes with handy Pymodbus REPL to quickly run the modbus clients in tcp/rtu modes.

Pymodbus REPL comes with many handy features such as payload decoder to directly retrieve the values in desired format and supports all the diagnostic function codes directly.

For more info on REPL refer Pymodbus REPL

1.6 Installing

You can install using pip or easy install by issuing the following commands in a terminal window (make sure you have correct permissions or a virtualenv currently running):

```
easy_install -U pymodbus
pip install -U pymodbus
```

To Install pymodbus with twisted support run:

```
pip install -U pymodbus[twisted]
```

To Install pymodbus with tornado support run:

```
pip install -U pymodbus[tornado]
```

To Install pymodbus REPL:

```
pip install -U pymodbus[repl]
```

Otherwise you can pull the trunk source and install from there:

```
git clone git://github.com/bashwork/pymodbus.git
cd pymodbus
python setup.py install
```

Either method will install all the required dependencies (at their appropriate versions) for your current python distribution.

If you would like to install pymodbus without the twisted dependency, simply edit the setup.py file before running easy_install and comment out all mentions of twisted. It should be noted that without twisted, one will only be able to run the synchronized version as the asynchronous versions uses twisted for its event loop.

1.6. Installing 3

1.7 Current Work In Progress

Since I don't have access to any live modbus devices anymore it is a bit hard to test on live hardware. However, if you would like your device tested, I accept devices via mail or by IP address.

That said, the current work mainly involves polishing the library as I get time doing such tasks as:

- · Make PEP-8 compatible and flake8 ready
- · Fixing bugs/feature requests
- Architecture documentation
- · Functional testing against any reference I can find
- The remaining edges of the protocol (that I think no one uses)
- · Asynchronous clients with support to tornado, asyncio

1.8 Development Instructions

The current code base is compatible with both py2 and py3. Use make to perform a range of activities

```
$ make
 Makefile for pymodbus

Usage:

make install install the package in a virtual environment
make reset recreate the virtual environment
make check check coding style (PEP-8, PEP-257)
make test run the test suite, report coverage
make tox run the tests on all Python versions
make clean cleanup all temporary files
```

1.9 Contributing

Just fork the repo and raise your PR against dev branch.

1.10 License Information

Pymodbus is built on top of code developed from/by:

- Copyright (c) 2001-2005 S.W.A.C. GmbH, Germany.
- Copyright (c) 2001-2005 S.W.A.C. Bohemia s.r.o., Czech Republic.
- Hynek Petrak, https://github.com/HynekPetrak
- · Twisted Matrix

Released under the BSD License

CHAPTER 2

CHANGELOGS

2.1 Version 2.1.0

- Fix Issues with Serial client where in partial data was read when the response size is unknown.
- Fix Infinite sleep loop in RTU Framer.
- Add pygments as extra requirement for repl.
- Add support to modify modbus client attributes via repl.
- Update modbus repl documentation.
- More verbose logs for repl.

2.2 Version 2.0.1

- Fix unicode decoder error with BinaryPayloadDecoder in some platforms
- · Avoid unnecessary import of deprecated modules with dependencies on twisted

2.3 Version 2.0.0

Note This is a Major release and might affect your existing Async client implementation. Refer examples on how to use the latest async clients.

- Async client implementation based on Tornado, Twisted and asyncio with backward compatibility support for twisted client.
- Allow reusing existing[running] asyncio loop when creating async client based on asyncio.
- Allow reusing address for Modbus TCP sync server.
- · Add support to install tornado as extra requirement while installing pymodbus.

- Support Pymodbus REPL
- Add support to python 3.7.
- Bug fix and enhancements in examples.

2.4 Version 2.0.0rc1

Note This is a Major release and might affect your existing Async client implementation. Refer examples on how to use the latest async clients.

Async client implementation based on Tornado, Twisted and asyncio

2.5 Version 1.5.2

• Fix serial client is_socket_open method

2.6 Version 1.5.1

- Fix device information selectors
- Fixed behaviour of the MEI device information command as a server when an invalid object_id is provided by an external client.
- Add support for repeated MEI device information Object IDs (client/server)
- Added support for encoding device information when it requires more than one PDU to pack.
- · Added REPR statements for all syncchronous clients
- Added is Error method to exceptions, Any response received can be tested for success before proceeding.

```
res = client.read_holding_registers(...)
if not res.isError():
 # proceed
else:
 # handle error or raise
```

· Add examples for MEI read device information request

2.7 Version 1.5.0

• Improve transaction speeds for sync clients (RTU/ASCII), now retry on empty happens only when retry_on_empty kwarg is passed to client during intialization

```
client = Client(..., retry_on_empty=True)
```

- Fix tcp servers (sync/async) not processing requests with transaction id > 255
- Introduce new api to check if the received response is an error or not (response.isError())
- Move timing logic to framers so that irrespective of client, correct timing logics are followed.
- · Move framers from transaction.py to respective modules

- · Fix modbus payload builder and decoder
- Async servers can now have an option to defer *reactor.run()* when using *Start<Tcp/Serial/Udo>Server(...,defer_reactor_run=True)*
- Fix UDP client issue while handling MEI messages (ReadDeviceInformationRequest)
- Add expected response lengths for WriteMultipleCoilRequest and WriteMultipleRegisterRequest
- Fix _rtu_byte_count_pos for GetCommEventLogResponse
- Add support for repeated MEI device information Object IDs
- · Fix struct errors while decoding stray response
- Modbus read retries works only when empty/no message is received
- · Change test runner from nosetest to pytest
- Fix Misc examples

2.8 Version 1.4.0

- Bug fix Modbus TCP client reading incomplete data
- Check for slave unit id before processing the request for serial clients
- · Bug fix serial servers with Modbus Binary Framer
- Bug fix header size for ModbusBinaryFramer
- Bug fix payload decoder with endian Little
- Payload builder and decoder can now deal with the wordorder as well of 32/64 bit data.
- Support Database slave contexts (SqlStore and RedisStore)
- Custom handlers could be passed to Modbus TCP servers
- Asynchronous Server could now be stopped when running on a seperate thread (StopServer)
- · Signal handlers on Asyncronous servers are now handled based on current thread
- · Registers in Database datastore could now be read from remote clients
- Fix examples in contrib (message_parser.py/message_generator.py/remote_server_context)
- Add new example for SqlStore and RedisStore (db store slave context)
- Fix minor comaptibility issues with utilities.
- · Update test requirements
- Update/Add new unit tests
- Move twisted requirements to extra so that it is not installed by default on pymodbus installtion

2.9 Version 1.3.2

- ModbusSerialServer could now be stopped when running on a seperate thread.
- Fix issue with server and client where in the frame buffer had values from previous unsuccesful transaction
- Fix response length calculation for ModbusASCII protocol

2.8. Version 1.4.0 7

- Fix response length calculation ReportSlaveIdResponse, DiagnosticStatusResponse
- Fix never ending transaction case when response is recieved without header and CRC
- · Fix tests

2.10 Version 1.3.1

- Recall socket recv until get a complete response
- Register_write_message.py: Observe skip_encode option when encoding a single register request
- Fix wrong expected response length for coils and discrete inputs
- Fix decode errors with ReadDeviceInformationRequest and ReportSlaveIdRequest on Python3
- Move MaskWriteRegisterRequest/MaskWriteRegisterResponse to register_write_message.py from file_message.py
- Python3 compatible examples [WIP]
- Misc updates with examples

2.11 Version 1.3.0.rc2

- Fix encoding problem for ReadDeviceInformationRequest method on python3
- Fix problem with the usage of ord in python3 while cleaning up receive buffer
- Fix struct unpack errors with BinaryPayloadDecoder on python3 string vs bytestring error
- Calculate expected response size for ReadWriteMultipleRegistersRequest
- Enhancement for ModbusTcpClient, ModbusTcpClient can now accept connection timeout as one of the parameter
- · Misc updates

2.12 Version 1.3.0.rc1

- Timing improvements over MODBUS Serial interface
- Modbus RTU use 3.5 char silence before and after transactions
- Bug fix on FifoTransactionManager, flush stray data before transaction
- Update repository information
- · Added ability to ignore missing slaves
- · Added ability to revert to ZeroMode
- · Passed a number of extra options through the stack
- · Fixed documenation and added a number of examples

2.13 Version 1.2.0

- Reworking the transaction managers to be more explicit and to handle modbus RTU over TCP.
- Adding examples for a number of unique requested use cases
- · Allow RTU framers to fail fast instead of staying at fault
- · Working on datastore saving and loading

2.14 Version 1.1.0

- Fixing memory leak in clients and servers (removed __del__)
- Adding the ability to override the client framers
- · Working on web page api and GUI
- · Moving examples and extra code to contrib sections
- Adding more documentation

2.15 Version 1.0.0

- · Adding support for payload builders to form complex encoding and decoding of messages.
- · Adding BCD and binary payload builders
- · Adding support for pydev
- Cleaning up the build tools
- Adding a message encoding generator for testing.
- · Now passing kwargs to base of PDU so arguments can be used correctly at all levels of the protocol.
- A number of bug fixes (see bug tracker and commit messages)

2.16 Version 0.9.0

Please view the git commit log

2.13. Version 1.2.0 9

CHAPTER 3

Pymodbus REPL

3.1 Dependencies

Depends on prompt_toolkit and click

Install dependencies

```
$ pip install click prompt_toolkit --upgarde
```

Or Install pymodbus with repl support

```
$ pip install pymodbus[repl] --upgrade
```

3.2 Usage Instructions

RTU and TCP are supported as of now

TCP Options

SERIAL Options

```
bash-3.2$ pymodbus.console serial --help
Usage: pymodbus.console serial [OPTIONS]
Options:
 --method TEXT
 Modbus Serial Mode (rtu/ascii)
 Modbus RTU port
 --port TEXT
 --baudrate INTEGER Modbus RTU serial baudrate to use. Defaults to 9600
 --bytesize [5|6|7|8] Modbus RTU serial Number of data bits. Possible
 values: FIVEBITS, SIXBITS, SEVENBITS, EIGHTBITS.
 Defaults to 8
 --parity [N|E|O|M|S] Modbus RTU serial parity. Enable parity checking.
 Possible values: PARITY_NONE, PARITY_EVEN, PARITY_ODD
 PARITY_MARK, PARITY_SPACE. Default to 'N'
  --stopbits [1|1.5|2]
 Modbus RTU serial stop bits. Number of stop bits.
 Possible values: STOPBITS_ONE,
 STOPBITS_ONE_POINT_FIVE, STOPBITS_TWO. Default to '1'
  --xonxoff INTEGER
 Modbus RTU serial xonxoff. Enable software flow
 control.Defaults to 0
 Modbus RTU serial rtscts. Enable hardware (RTS/CTS)
  --rtscts INTEGER
 flow control. Defaults to 0
 --dsrdtr INTEGER
 Modbus RTU serial dsrdtr. Enable hardware (DSR/DTR)
 flow control. Defaults to 0
 --timeout FLOAT Modbus RTU serial read timeout. Defaults to 0.025 sec
 --write-timeout FLOAT Modbus RTU serial write timeout. Defaults to 2 sec
  --help
 Show this message and exit.
```

To view all available commands type help

TCP

```
$ pymodbus.console tcp --host 192.168.128.126 --port 5020
> help
Available commands:
client.change_ascii_input_delimiter
 Diagnostic sub command, Change message
→delimiter for future requests.
client.clear_counters
 Diagnostic sub command, Clear all.
→counters and diag registers.
client.clear_overrun_count
 Diagnostic sub command, Clear over run_
⇔counter.
client.close
 Closes the underlying socket connection
client.connect
 Connect to the modbus tcp server
client.debug_enabled
 Returns a boolean indicating if debug is.
→enabled.
 Diagnostic sub command, Forces the...
client.force_listen_only_mode
→addressed remote device to
 its Listen Only Mode.
```

```
client.get_clear_modbus_plus
 Diagnostic sub command, Get or clear.
⇒stats of remote modbus plus device.
client.get_com_event_counter
 Read status word and an event count,
→from the remote device's communication event counter.
client.get_com_event_log
 Read status word, event count, message
⇒count, and a field of event bytes from the remote device.
client.host
 Read Only!
client.idle_time
 Bus Idle Time to initiate next,
→transaction
client.is_socket_open
 Check whether the underlying socket/
⇒serial is open or not.
client.last_frame_end
 Read Only!
client.mask_write_register
 Mask content of holding register at.
 with `and_mask` and `or_mask`.
→ `address`
client.port
 Read Only!
client.read_coils
 Reads `count` coils from a given slave...
⇔starting at `address`.
client.read_device_information
 Read the identification and additional.

→information of remote slave.

client.read_discrete_inputs
 Reads `count` number of discrete inputs_
⇒starting at offset `address`.
client.read_exception_status
 Read the contents of eight Exception_
→Status outputs in a remote
 device.
 Read `count` number of holding registers_
client.read_holding_registers
→starting at `address`.
client.read_input_registers
 Read `count` number of input registers_
→starting at `address`.
 Read `read_count` number of holding_
client.readwrite_registers
 `read_address` and write `write_registers`
→registers starting at
→starting at `write_address`.
client.report_slave_id
 Report information about remote slave ID.
client.restart_comm_option
 Diagnostic sub command, initialize and
→restart remote devices serial interface and clear all of its communications
→event counters .
client.return_bus_com_error_count
 Diagnostic sub command, Return count of_
→CRC errors received by remote slave.
client.return_bus_exception_error_count Diagnostic sub command, Return count of_
\hookrightarrowModbus exceptions returned by remote slave.
client.return_bus_message_count Diagno omessage detected on bus by remote slave.
 Diagnostic sub command, Return count of_
client.return_diagnostic_register
 Diagnostic sub command, Read 16-bit
→diagnostic register.
client.return_iop_overrun_count
 Diagnostic sub command, Return count of_

ightharpoonupiop overrun errors by remote slave.
client.return_query_data
 Diagnostic sub command , Loop back data_
⇒sent in response.
client.return_slave_bus_char_overrun_count Diagnostic sub command, Return count of ...
\hookrightarrowmessages not handled by remote slave due to character overrun condition.
client.return_slave_busy_count

→server busy exceptions sent
 Diagnostic sub command, Return count of_
Diagnostic sub command, Return count of_
→messages addressed to remote slave.
client.return_slave_no_ack_count
 Diagnostic sub command, Return count of_
\rightarrowNO ACK exceptions sent by remote slave.
client.return_slave_no_response_count
 Diagnostic sub command, Return count of_
→No responses by remote slave.
client.silent_interval
 Read Only!
client.state
 Read Only!
```

```
 client.timeout
 Read Only!

 client.write_coil
 Write `value` to coil at `address`.

 client.write_coils
 Write `value` to coil at `address`.

 client.write_register
 Write `value` to register at `address`.

 client.write_registers
 Write list of `values` to registers

 starting at `address`.
```

SERIAL

```
$ pymodbus.console serial --port /dev/ttyUSB0 --baudrate 19200 --timeout 2
Available commands:
client.baudrate
 Read Only!
client.bytesize
 Read Only!
 Diagnostic sub command, Change message
client.change_ascii_input_delimiter
→delimiter for future requests.
 Diagnostic sub command, Clear all_
client.clear_counters
⇔counters and diag registers.
client.clear_overrun_count
 Diagnostic sub command, Clear over run.
⇔counter.
client.close
 Closes the underlying socket connection
client.connect
 Connect to the modbus serial server
 Returns a boolean indicating if debug is.
client.debug_enabled
→enabled.
client.force_listen_only_mode Diagnostic subspace device to its Listen Only Mode.

→addressed remote device to its Listen Only Mode.
 Diagnostic sub command, Forces the...
client.get_baudrate
 Serial Port baudrate.
 Number of data bits.
client.get_bytesize
client.get_clear_modbus_plus
 Diagnostic sub command, Get or clear,
→stats of remote modbus plus device.
client.get_com_event_counter
 Read status word and an event count.
→from the remote device's communication event counter.
client.get_com_event_log
 Read status word, event count, message
→count, and a field of event bytes from the remote device.
client.get_parity
 Enable Parity Checking.
client.get_port
 Serial Port.
 Gets Current Serial port settings.
client.get_serial_settings
client.get_stopbits
 Number of stop bits.
client.get_timeout
 Serial Port Read timeout.
client.idle_time
 Bus Idle Time to initiate next_
→transaction
client.inter_char_timeout
 Read Only!
client.is_socket_open
 client.is socket open
client.mask_write_register
 Mask content of holding register at_
→`address`
 with `and_mask` and `or_mask`.
client.method
 Read Only!
client.parity
 Read Only!
client.port
 Read Only!
 Reads `count` coils from a given slave_
client.read_coils
⇒starting at `address`.
client.read_device_information
 Read the identification and additional_
⇒information of remote slave.
client.read_discrete_inputs
 Reads `count` number of discrete inputs_
\hookrightarrowstarting at offset `address`.
 Read the contents of eight Exception_
client.read_exception_status
→Status outputs in a remote
 device.
client.read_holding_registers
 Read `count` number of holding registers_
⇒starting at `address`.
```

```
Read `count` number of input registers.
client.read_input_registers
→starting at `address`.
client.readwrite_registers
 Read `read_count` number of holding.
 `read_address` and write `write_registers`
→registers starting at

→starting at `write_address`.
 Report information about remote slave ID.
client.report_slave_id
client.restart_comm_option
 Diagnostic sub command, initialize and
→restart remote devices serial interface and clear all of its communications.
\rightarrowevent counters.
client.return_bus_com_error_count
 Diagnostic sub command, Return count of
→CRC errors received by remote slave.
client.return_bus_exception_error_count Diagnostic sub command, Return count of_
→Modbus exceptions returned by remote slave.
client.return_diagnostic_register
 Diagnostic sub command, Read 16-bit

→diagnostic register.

client.return_iop_overrun_count
 Diagnostic sub command, Return count of
\rightarrowiop overrun errors by remote slave.
client.return_query_data
 Diagnostic sub command , Loop back data_
⇒sent in response.
client.return_slave_bus_char_overrun_count Diagnostic sub command, Return count of_
→messages not handled by remote slave due to character overrun condition.
client.return_slave_busy_count

→server busy exceptions sent
 Diagnostic sub command, Return count of_
⇒server busy exceptions sent by remote slave. client.return_slave_message_count Diagnostic
 Diagnostic sub command, Return count of_
→messages addressed to remote slave.
client.return_slave_no_ack_count
 Diagnostic sub command, Return count of
\hookrightarrowNO ACK exceptions sent by remote slave.
client.return_slave_no_response_count
 Diagnostic sub command, Return count of_
\rightarrowNo responses by remote slave.
 Baudrate setter.
client.set_baudrate
client.set_bytesize
 Byte size setter.
client.set_parity
 Parity Setter.
client.set_port
 Serial Port setter.
client.set_stopbits
 Stop bit setter.
client.set_timeout
 Read timeout setter.
client.silent_interval
 Read Only!
 Read Only!
client.state
client.stopbits
 Read Only!
client.timeout
 Read Only!
 Write `value` to coil at `address`.
client.write_coil
 Write `value` to coil at `address`.
client.write_coils
 Write `value` to register at `address`.
client.write_register
 Write list of `values` to registers_
client.write_registers
⇒starting at `address`.
result.decode
 Decode the register response to known
\hookrightarrowformatters.
result.raw
 Return raw result dict.
```

Every command has auto suggetion on the arguments supported, supply arg and value are to be supplied in arg=val format.

```
> client.read_holding_registers count=4 address=9 unit=1
{
 "registers": [
 60497,
```

```
47134,
34091,
15424
]
```

The last result could be accessed with result.raw command

```
> result.raw
{
 "registers": [
 15626,
 55203,
 28733,
 18368
 ]
}
```

For Holding and Input register reads, the decoded value could be viewed with result.decode


```
> result.decode word_order=little byte_order=little formatters=float64
28.17
>
```

Client settings could be retrieved and altered as well.

```
> # For serial settings
> # Check the serial mode
> client.method
"rtu"
> client.get_serial_settings
 "t1.5": 0.00171875,
 "baudrate": 9600,
 "read timeout": 0.5,
 "port": "/dev/ptyp0",
 "t3.5": 0.00401,
 "bytesize": 8,
 "parity": "N",
 "stopbits": 1.0
> client.set_timeout value=1
null
> client.get_timeout
1.0
> client.get_serial_settings
 "t1.5": 0.00171875,
 "baudrate": 9600,
 "read timeout": 1.0,
 "port": "/dev/ptyp0",
 "t3.5": 0.00401,
 "bytesize": 8,
```

```
"parity": "N",
"stopbits": 1.0
}
```

3.3 DEMO

3.3. DEMO 17

CHAPTER 4

Examples

===

4.1 Async Asyncio Client Example

```
#!/usr/bin/env python
Pymodbus Asynchronous Client Examples
The following is an example of how to use the asynchronous modbus
client implementation from pymodbus with ayncio.
The example is only valid on Python3.4 and above
from pymodbus.compat import IS_PYTHON3, PYTHON_VERSION
if IS_PYTHON3 and PYTHON_VERSION >= (3, 4):
 import asyncio
 import logging
 # Import the required async client
 from pymodbus.client.async.tcp import AsyncModbusTCPClient as ModbusClient
 # from pymodbus.client.async.udp import (
 # AsyncModbusUDPClient as ModbusClient)
 from pymodbus.client.async import schedulers
else:
 import sys
 sys.stderr("This example needs to be run only on python 3.4 and above")
 sys.exit(1)
from threading import Thread
```

```
import time
# configure the client logging
logging.basicConfig()
log = logging.getLogger()
log.setLevel(logging.DEBUG)
# specify slave to query
# ----- #
# The slave to query is specified in an optional parameter for each
# individual request. This can be done by specifying the `unit` parameter
# which defaults to `0x00`
UNIT = 0x01
async def start_async_test(client):
  # ----- #
 # specify slave to query
 # ------ #
 # The slave to query is specified in an optional parameter for each
 # individual request. This can be done by specifying the `unit` parameter
 # which defaults to `0x00`
 log.debug("Reading Coils")
 rr = await client.read_coils(1, 1, unit=0x01)
 # example requests
 # simply call the methods that you would like to use. An example session
 # is displayed below along with some assert checks. Note that some modbus
 # implementations differentiate holding/input discrete/coils and as such
 # you will not be able to write to these, therefore the starting values
 # are not known to these tests. Furthermore, some use the same memory
 # blocks for the two sets, so a change to one is a change to the other.
 # Keep both of these cases in mind when testing as the following will
 # _only_ pass with the supplied async modbus server (script supplied).
 # ----- #
 log.debug("Write to a Coil and read back")
 rq = await client.write_coil(0, True, unit=UNIT)
 rr = await client.read_coils(0, 1, unit=UNIT)
 assert(rq.function_code < 0x80)  # test that we are not an error
assert(rr.bits[0] == True)  # test the expected value</pre>
 log.debug("Write to multiple coils and read back- test 1")
 rq = await client.write_coils(1, [True] *8, unit=UNIT)
 assert(rq.function_code < 0x80) # test that we are not an error</pre>
 rr = await client.read_coils(1, 21, unit=UNIT)
 assert(rr.function_code < 0x80) # test that we are not an error</pre>
 resp = [True] *21
 # If the returned output quantity is not a multiple of eight,
```

```
# the remaining bits in the final data byte will be padded with zeros
 # (toward the high order end of the byte).
 resp.extend([False] *3)
 assert(rr.bits == resp)
 # test the expected value
 log.debug("Write to multiple coils and read back - test 2")
 rq = await client.write_coils(1, [False] *8, unit=UNIT)
 rr = await client.read_coils(1, 8, unit=UNIT)
 \textbf{assert} \, (\texttt{rq.function\_code} \, < \, \texttt{0x80}) \qquad \quad \textit{\# test that we are not an error}
 assert(rr.bits == [False] *8)
 # test the expected value
 log.debug("Read discrete inputs")
 rr = await client.read_discrete_inputs(0, 8, unit=UNIT)
 assert(rq.function_code < 0x80) # test that we are not an error</pre>
 log.debug("Write to a holding register and read back")
 rg = await client.write_register(1, 10, unit=UNIT)
 rr = await client.read_holding_registers(1, 1, unit=UNIT)
 assert(rq.function_code < 0x80) # test that we are not an error</pre>
 assert (rr.registers[0] == 10)
 # test the expected value
 log.debug("Write to multiple holding registers and read back")
 rq = await client.write_registers(1, [10] *8, unit=UNIT)
 rr = await client.read_holding_registers(1, 8, unit=UNIT)
 assert(rq.function_code < 0x80)  # test that we are not an error
assert(rr.registers == [10]*8)  # test the expected value</pre>
 log.debug("Read input registers")
 rr = await client.read_input_registers(1, 8, unit=UNIT)
 assert(rq.function_code < 0x80) # test that we are not an error</pre>
 arguments = {
 'read_address': 1,
 'read_count':
 'write address': 1,
 'write_registers': [20] *8,
 log.debug("Read write registeres simulataneously")
 rq = await client.readwrite_registers(unit=UNIT, **arguments)
 rr = await client.read_holding_registers(1, 8, unit=UNIT)
 assert(rq.function_code < 0x80) # test that we are not an error</pre>
 assert(rq.registers == [20]*8)  # test the expected value
assert(rr.registers == [20]*8)  # test the expected value
 await asyncio.sleep(1)
def run_with_not_running_loop():
 A loop is created and is passed to ModbusClient factory to be used.
 :return:
 log.debug("Running Async client with asyncio loop not yet started")
 log.debug("-----
 loop = asyncio.new_event_loop()
 assert not loop.is_running()
 new_loop, client = ModbusClient(schedulers.ASYNC_IO, port=5020, loop=loop)
```

```
loop.run_until_complete(start_async_test(client.protocol))
 loop.close()
 log.debug("---
 -----RUN WITH NOT RUNNING LOOP-----")
 log.debug("")
def run_with_already_running_loop():
 An already running loop is passed to ModbusClient Factory
 :return:
 log.debug("Running Async client with asyncio loop already started")
 log.debug("-----
 def done(future):
 log.info("Done !!!")
 def start_loop(loop):
 Start Loop
 :param loop:
 :return:
 ......
 asyncio.set_event_loop(loop)
 loop.run_forever()
 loop = asyncio.new_event_loop()
 t = Thread(target=start_loop, args=[loop])
 t.daemon = True
 # Start the loop
 t.start()
 assert loop.is_running()
 asyncio.set_event_loop(loop)
 loop, client = ModbusClient(schedulers.ASYNC_IO, port=5020, loop=loop)
 future = asyncio.run_coroutine_threadsafe(
 start_async_test(client.protocol), loop=loop)
 future.add_done_callback(done)
 while not future.done():
 time.sleep(0.1)
 loop.stop()
 log.debug("-----DONE RUN_WITH_ALREADY_RUNNING_LOOP-----")
 log.debug("")
def run_with_no_loop():
 ModbusClient Factory creates a loop.
 :return:
 loop, client = ModbusClient(schedulers.ASYNC_IO, port=5020)
 loop.run_until_complete(start_async_test(client.protocol))
 loop.close()
if __name__ == '__main__':
 # Run with No loop
 log.debug("Running Async client")
 log.debug("-----")
```

4.2 Async Asyncio Serial Client Example

```
#!/usr/bin/env python
Pymodbus Asynchronous Client Examples
The following is an example of how to use the asynchronous serial modbus
client implementation from pymodbus with ayncio.
The example is only valid on Python3.4 and above
from pymodbus.compat import IS_PYTHON3, PYTHON_VERSION
if IS_PYTHON3 and PYTHON_VERSION >= (3, 4):
 import logging
 import asyncio
 from pymodbus.client.async.serial import (
 AsyncModbusSerialClient as ModbusClient)
 from pymodbus.client.async import schedulers
else:
 import sys
 sys.stderr("This example needs to be run only on python 3.4 and above")
 sys.exit(1)
# ----- #
# configure the client logging
logging.basicConfig()
log = logging.getLogger()
log.setLevel(logging.DEBUG)
# specify slave to query
# The slave to query is specified in an optional parameter for each
# individual request. This can be done by specifying the `unit` parameter
# which defaults to `0x00`
UNIT = 0x01
async def start_async_test(client):
```

```
# ----- #
# specify slave to query
# The slave to query is specified in an optional parameter for each
# individual request. This can be done by specifying the `unit` parameter
# which defaults to `0x00`
try:
 log.debug("Reading Coils")
 rr = client.read_coils(1, 1, unit=UNIT)
# ----- #
 # example requests
 # simply call the methods that you would like to use.
 # An example session is displayed below along with some assert checks.
 # Note that some modbus implementations differentiate holding/
 # input discrete/coils and as such you will not be able to write to
 # these, therefore the starting values are not known to these tests.
 # Furthermore, some use the same memory blocks for the two sets,
 # so a change to one is a change to the other.
 # Keep both of these cases in mind when testing as the following will
 # _only_ pass with the supplied async modbus server (script supplied).
 ______ #
 log.debug("Write to a Coil and read back")
 rq = await client.write_coil(0, True, unit=UNIT)
 rr = await client.read_coils(0, 1, unit=UNIT)
 assert(rq.function_code < 0x80)  # test that we are not an error
assert(rr.bits[0] == True)  # test the expected value</pre>
 log.debug("Write to multiple coils and read back- test 1")
 rq = await client.write_coils(1, [True] *8, unit=UNIT)
 assert(rq.function_code < 0x80) # test that we are not an error</pre>
 rr = await client.read_coils(1, 21, unit=UNIT)
 assert(rr.function_code < 0x80) # test that we are not an error</pre>
 resp = [True] *21
 # If the returned output quantity is not a multiple of eight,
 # the remaining bits in the final data byte will be padded with zeros
 # (toward the high order end of the byte).
 resp.extend([False] *3)
 assert (rr.bits == resp)
 # test the expected value
 log.debug("Write to multiple coils and read back - test 2")
 rq = await client.write_coils(1, [False] *8, unit=UNIT)
 rr = await client.read_coils(1, 8, unit=UNIT)
 assert(rq.function_code < 0x80) # test that we are not an error</pre>
 assert (rr.bits == [False] *8)
 # test the expected value
 log.debug("Read discrete inputs")
 rr = await client.read_discrete_inputs(0, 8, unit=UNIT)
 assert(rq.function_code < 0x80) # test that we are not an error</pre>
 log.debug("Write to a holding register and read back")
 rq = await client.write_register(1, 10, unit=UNIT)
 rr = await client.read_holding_registers(1, 1, unit=UNIT)
 assert(rq.function_code < 0x80) # test that we are not an error</pre>
```

```
assert(rr.registers[0] == 10)
 # test the expected value
 log.debug("Write to multiple holding registers and read back")
 rq = await client.write_registers(1, [10] *8, unit=UNIT)
 rr = await client.read_holding_registers(1, 8, unit=UNIT)
 assert(rq.function_code < 0x80) # test that we are not an error</pre>
 assert (rr.registers == [10] *8)
 # test the expected value
 log.debug("Read input registers")
 rr = await client.read_input_registers(1, 8, unit=UNIT)
 assert(rq.function_code < 0x80) # test that we are not an error</pre>
 arguments = {
 'read_address':
 'read_count':
 8,
 'write_address':
 'write_registers': [20] *8,
 log.debug("Read write registers simulataneously")
 rq = await client.readwrite_registers(unit=UNIT, **arguments)
 rr = await client.read_holding_registers(1, 8, unit=UNIT)
 assert(rq.function_code < 0x80) # test that we are not an error</pre>
 assert(rq.registers == [20]*8)  # test the expected value
assert(rr.registers == [20]*8)  # test the expected value
 except Exception as e:
 log.exception(e)
 client.transport.close()
 await asyncio.sleep(1)
if __name__ == '__main__':
 # For testing on linux based systems you can use socat to create serial
 # socat -d -d PTY, link=/tmp/ptyp0, raw, echo=0, ispeed=9600 PTY,
 # link=/tmp/ttyp0, raw, echo=0, ospeed=9600
 loop, client = ModbusClient(schedulers.ASYNC_IO, port='/tmp/ptyp0',
 baudrate=9600, timeout=2, method="rtu")
 loop.run_until_complete(start_async_test(client.protocol))
 loop.close()
```

4.3 Async Tornado Client Example

```
#!/usr/bin/env python
"""

Pymodbus Asynchronous Client Examples
------
The following is an example of how to use the asynchronous modbus client implementation from pymodbus using Tornado.
"""

import functools
```

```
from tornado.ioloop import IOLoop
from pymodbus.client.async import schedulers
# choose the requested modbus protocol
# from pymodbus.client.async.udp import AsyncModbusUDPClient as ModbusClient
from pymodbus.client.async.tcp import AsyncModbusTCPClient as ModbusClient
# -----#
# configure the client logging
# -----#
import logging
logging.basicConfig()
log = logging.getLogger()
log.setLevel(logging.DEBUG)
# helper method to test deferred callbacks
def dassert(future, callback):
 def _assertor(value):
 # by pass assertion, an error here stops the write callbacks
 assert value
 def on_done(f):
 exc = f.exception()
 if exc:
 log.debug(exc)
 return _assertor(False)
 return _assertor(callback(f.result()))
 future.add_done_callback(on_done)
def _print(value):
 if hasattr(value, "bits"):
 t = value.bits
 elif hasattr(value, "registers"):
 t = value.registers
 else:
 log.error(value)
 return
 log.info("Printing : -- {}".format(t))
 return t
UNIT = 0x01
# example requests
# -----#
```

```
# simply call the methods that you would like to use. An example session
# is displayed below along with some assert checks. Note that unlike the
# synchronous version of the client, the asynchronous version returns
# deferreds which can be thought of as a handle to the callback to send
# the result of the operation. We are handling the result using the
# deferred assert helper(dassert).
def beginAsynchronousTest(client, protocol):
 rq = client.write_coil(1, True, unit=UNIT)
 rr = client.read_coils(1, 1, unit=UNIT)
 dassert(rq, lambda r: r.function_code < 0x80) # test for no error</pre>
 dassert(rr, _print)
 # test the expected value
 rq = client.write_coils(1, [False] *8, unit=UNIT)
 rr = client.read_coils(1, 8, unit=UNIT)
 dassert(rq, lambda r: r.function_code < 0x80) # test for no error</pre>
 dassert(rr, _print) # test the expected value
 rq = client.write_coils(1, [False] *8, unit=UNIT)
 rr = client.read_discrete_inputs(1, 8, unit=UNIT)
 dassert(rq, lambda r: r.function_code < 0x80) # test for no error
 # test the expected value
 dassert(rr, _print)
 rq = client.write_register(1, 10, unit=UNIT)
 rr = client.read_holding_registers(1, 1, unit=UNIT)
 dassert(rq, lambda r: r.function_code < 0x80) # test for no error</pre>
 dassert(rr, _print) # test the expected value
 rq = client.write_registers(1, [10] *8, unit=UNIT)
 rr = client.read_input_registers(1, 8, unit=UNIT)
 dassert(rq, lambda r: r.function_code < 0x80) # test for no error
 dassert(rr, _print) # test the expected value
 arguments = {
 'read_address': 1,
 8,
 'read_count':
 'write_address': 1,
 'write_registers': [20] *8,
 rq = client.readwrite_registers(**arguments, unit=UNIT)
 rr = client.read_input_registers(1,8, unit=UNIT)
 dassert(rq, lambda r: r.registers == [20]*8) # test the expected value
 dassert(rr, _print) # test the expected value
 # ------#
 # close the client at some time later
 IOLoop.current().add_timeout(IOLoop.current().time() + 1, client.close)
 IOLoop.current().add_timeout(IOLoop.current().time() + 2, protocol.stop)
# choose the client you want
# make sure to start an implementation to hit against. For this
# you can use an existing device, the reference implementation in the tools
# directory, or start a pymodbus server.
```

```
def err(*args, **kwargs):
 log.error("Err", args, kwargs)

def callback(protocol, future):
 log.debug("Client connected")
 exp = future.exception()
 if exp:
 return err(exp)
 client = future.result()
 return beginAsynchronousTest(client, protocol)

if __name__ == "__main__":
 protocol, future = ModbusClient(schedulers.IO_LOOP, port=5020)
 future.add_done_callback(functools.partial(callback, protocol))
```

4.4 Async Tornado Client Serial Example

```
#!/usr/bin/env python
Pymodbus Asynchronous Client Examples
The following is an example of how to use the asynchronous serial modbus
client implementation from pymodbus using tornado.
# import needed libraries
# -----#
import functools
from tornado.ioloop import IOLoop
from pymodbus.client.async import schedulers
# choose the requested modbus protocol
from pymodbus.client.async.serial import AsyncModbusSerialClient
# configure the client logging
import logging
logging.basicConfig()
log = logging.getLogger()
log.setLevel(logging.DEBUG)
```

```
# helper method to test deferred callbacks
def dassert(future, callback):
 def _assertor(value):
 # by pass assertion, an error here stops the write callbacks
 assert value
 def on_done(f):
 exc = f.exception()
 if exc:
 log.debug(exc)
 return _assertor(False)
 return _assertor(callback(f.result()))
 future.add_done_callback(on_done)
def _print(value):
 if hasattr(value, "bits"):
 t = value.bits
 elif hasattr(value, "registers"):
 t = value.registers
 else:
 log.error(value)
 return
 log.info("Printing : -- {}".format(t))
 return t
# example requests
# -----
# simply call the methods that you would like to use. An example session
# is displayed below along with some assert checks. Note that unlike the
# synchronous version of the client, the asynchronous version returns
# deferreds which can be thought of as a handle to the callback to send
# the result of the operation. We are handling the result using the
# deferred assert helper(dassert).
UNIT = 0x01
def beginAsynchronousTest(client, protocol):
 rq = client.write_coil(1, True, unit=UNIT)
 rr = client.read_coils(1, 1, unit=UNIT)
 dassert(rq, lambda r: r.function_code < 0x80) # test for no error</pre>
 # test the expected value
 dassert(rr, _print)
 rq = client.write_coils(1, [False] *8, unit=UNIT)
 rr = client.read_coils(1, 8, unit=UNIT)
 dassert(rq, lambda r: r.function_code < 0x80) # test for no error
```

```
# test the expected value
 dassert(rr, _print)
 rq = client.write_coils(1, [False] *8, unit=UNIT)
 rr = client.read_discrete_inputs(1, 8, unit=UNIT)
 dassert(rq, lambda r: r.function_code < 0x80) # test for no error
 dassert(rr, _print)
 # test the expected value
 rg = client.write_register(1, 10, unit=UNIT)
 rr = client.read_holding_registers(1, 1, unit=UNIT)
 dassert(rq, lambda r: r.function_code < 0x80) # test for no error
 dassert(rr, _print) # test the expected value
 rq = client.write_registers(1, [10] *8, unit=UNIT)
 rr = client.read_input_registers(1, 8, unit=UNIT)
 dassert(rq, lambda r: r.function_code < 0x80) # test for no error</pre>
 dassert(rr, _print) # test the expected value
 arguments = {
 'read_address': 1,
 'read_count':
 'write_address': 1,
 'write_registers': [20] *8,
 }
 rq = client.readwrite_registers(**arguments, unit=UNIT)
 rr = client.read_input_registers(1,8, unit=UNIT)
 dassert(rq, lambda r: r.registers == [20]*8) # test the expected value
 dassert(rr, _print) # test the expected value
 # close the client at some time later
 IOLoop.current().add_timeout(IOLoop.current().time() + 1, client.close)
 IOLoop.current().add_timeout(IOLoop.current().time() + 2, protocol.stop)
# choose the client you want
# -----#
# make sure to start an implementation to hit against. For this
# you can use an existing device, the reference implementation in the tools
# directory, or start a pymodbus server.
def err(*args, **kwargs):
 log.error("Err", args, kwargs)
def callback(protocol, future):
 log.debug("Client connected")
 exp = future.exception()
 if exp:
 return err(exp)
 client = future.result()
 return beginAsynchronousTest(client, protocol)
if __name__ == "__main__":
```

```
# Create temporary serial ports using SOCAT
# socat -d -d PTY, link=/tmp/ptyp0, raw, echo=0, ispeed=9600 PTY,
# link=/tmp/ttyp0, raw, echo=0, ospeed=9600
# Default framer is ModbusRtuFramer
# Rtu
protocol, future = AsyncModbusSerialClient(schedulers.IO_LOOP,
 method="rtu",
 port="/dev/ptyp0",
 baudrate=9600,
 timeout=2)
# Asci
# from pymodbus.transaction import ModbusAsciiFramer
# protocol, future = AsyncModbusSerialClient(schedulers.IO_LOOP,
 method="ascii",
 port="/dev/ptyp0",
 framer=ModbusAsciiFramer,
 baudrate=9600,
 timeout=2)
# from pymodbus.transaction import ModbusBinaryFramer
# protocol, future = AsyncModbusSerialClient(schedulers.IO_LOOP,
 method="binary",
 port="/dev/ptyp0",
 framer=ModbusBinaryFramer,
 baudrate=9600,
 timeout=2)
future.add_done_callback(functools.partial(callback, protocol))
```

4.5 Async Twisted Client Example

```
#!/usr/bin/env python
"""

Pymodbus Asynchronous Client Examples

The following is an example of how to use the asynchronous modbus client implementation from pymodbus.

"""

# import needed libraries
# 

from twisted.internet import reactor

from pymodbus.client.async.tcp import AsyncModbusTCPClient
# from pymodbus.client.async.udp import AsyncModbusUDPClient
from pymodbus.client.async import schedulers
```

```
# choose the requested modbus protocol
from twisted.internet import reactor, protocol
# configure the client logging
import logging
FORMAT = ('%(asctime)-15s %(threadName)-15s'
 ' %(levelname)-8s %(module)-15s:%(lineno)-8s %(message)s')
logging.basicConfig(format=FORMAT)
log = logging.getLogger()
log.setLevel(logging.DEBUG)
# ----- #
# helper method to test deferred callbacks
# ----- #
def err(*args, **kwargs):
 logging.error("Err-{}-{}".format(args, kwargs))
def dassert(deferred, callback):
  def _assertor(value):
 assert value
 deferred.addCallback(lambda r: _assertor(callback(r)))
 deferred.addErrback(err)
# specify slave to query
# The slave to query is specified in an optional parameter for each
# individual request. This can be done by specifying the `unit` parameter
# which defaults to `0x00`
 _____#
UNIT = 0x01
def processResponse(result):
 log.debug(result)
def exampleRequests(client):
  rr = client.read_coils(1, 1, unit=0x02)
 rr.addCallback(processResponse)
 rr = client.read_holding_registers(1, 1, unit=0x02)
 rr.addCallback(processResponse)
 rr = client.read_discrete_inputs(1, 1, unit=0x02)
 rr.addCallback (processResponse)
 rr = client.read_input_registers(1, 1, unit=0x02)
 rr.addCallback(processResponse)
 stopAsynchronousTest(client)
```

```
# example requests
# simply call the methods that you would like to use. An example session
# is displayed below along with some assert checks. Note that unlike the
# synchronous version of the client, the asynchronous version returns
# deferreds which can be thought of as a handle to the callback to send
# the result of the operation. We are handling the result using the
# deferred assert helper(dassert).
def stopAsynchronousTest(client):
 # -----
 # close the client at some time later
 reactor.callLater(1, client.transport.loseConnection)
 reactor.callLater(2, reactor.stop)
def beginAsynchronousTest(client):
 rq = client.write_coil(1, True, unit=UNIT)
 rr = client.read_coils(1, 1, unit=UNIT)
 dassert(rq, lambda r: not r.isError())
 # test for no error
 dassert(rr, lambda r: r.bits[0] == True)
 # test the expected value
 rq = client.write_coils(1, [True] *8, unit=UNIT)
 rr = client.read_coils(1, 8, unit=UNIT)
 dassert(rq, lambda r: not r.isError())
 # test for no error
 dassert(rr, lambda r: r.bits == [True] *8) # test the expected value
 rq = client.write_coils(1, [False] *8, unit=UNIT)
 rr = client.read_discrete_inputs(1, 8, unit=UNIT)
 dassert(rq, lambda r: not r.isError()) # test for no error
 dassert(rr, lambda r: r.bits == [True] *8)
 # test the expected value
 rq = client.write_register(1, 10, unit=UNIT)
 rr = client.read_holding_registers(1, 1, unit=UNIT)
 dassert(rq, lambda r: not r.isError()) # test for no error
 dassert(rr, lambda r: r.registers[0] == 10) # test the expected value
 rq = client.write_registers(1, [10] *8, unit=UNIT)
 rr = client.read_input_registers(1, 8, unit=UNIT)
 dassert(rq, lambda r: not r.isError()) # test for no error
 dassert(rr, lambda r: r.registers == [17]*8) # test the expected value
 arguments = {
 'read_address': 1,
 'read_count':
 8,
 'write_address': 1,
 'write_registers': [20] *8,
 rq = client.readwrite_registers(arguments, unit=UNIT)
 rr = client.read_input_registers(1, 8, unit=UNIT)
 dassert(rq, lambda r: r.registers == [20]*8) # test the expected value dassert(rr, lambda r: r.registers == [17]*8) # test the expected value
 stopAsynchronousTest(client)
```

```
# close the client at some time later
 # reactor.callLater(1, client.transport.loseConnection)
 reactor.callLater(2, reactor.stop)
# extra requests
# If you are performing a request that is not available in the client
# mixin, you have to perform the request like this instead::
# from pymodbus.diag_message import ClearCountersRequest
# from pymodbus.diag_message import ClearCountersResponse
# request = ClearCountersRequest()
# response = client.execute(request)
# if isinstance(response, ClearCountersResponse):
 ... do something with the response
# choose the client you want
# -----
# make sure to start an implementation to hit against. For this
# you can use an existing device, the reference implementation in the tools
# directory, or start a pymodbus server.
if __name__ == "__main__":
  protocol, deferred = AsyncModbusTCPClient(schedulers.REACTOR, port=5020)
 # protocol, deferred = AsyncModbusUDPClient(schedulers.REACTOR, port=5020)
 # callback=beginAsynchronousTest,
 # errback=err)
 deferred.addCallback(beginAsynchronousTest)
 deferred.addErrback(err)
```

4.6 Async Twisted Client Serial Example

```
#!/usr/bin/env python
"""

Pymodbus Asynchronous Client Examples

The following is an example of how to use the asynchronous serial modbus client implementation from pymodbus with twisted.

"""

from twisted.internet import reactor from pymodbus.client.async import schedulers from pymodbus.client.async.serial import AsyncModbusSerialClient from pymodbus.client.async.twisted import ModbusClientProtocol
```

```
import logging
logging.basicConfig()
log = logging.getLogger("pymodbus")
log.setLevel(logging.DEBUG)
# state a few constants
SERIAL_PORT = "/dev/ptyp0"
STATUS\_REGS = (1, 2)
STATUS\_COILS = (1, 3)
CLIENT_DELAY = 1
UNIT = 0x01
class ExampleProtocol (ModbusClientProtocol):
 def __init__(self, framer):
 """ Initializes our custom protocol
 :param framer: The decoder to use to process messages
 :param endpoint: The endpoint to send results to
 n n n
 ModbusClientProtocol.__init__(self, framer)
 log.debug("Beginning the processing loop")
 reactor.callLater(CLIENT_DELAY, self.fetch_holding_registers)
 def fetch_holding_registers(self):
 """ Defer fetching holding registers
 log.debug("Starting the next cycle")
 d = self.read_holding_registers(*STATUS_REGS, unit=UNIT)
 d.addCallbacks(self.send_holding_registers, self.error_handler)
 def send_holding_registers(self, response):
 """ Write values of holding registers, defer fetching coils
 :param response: The response to process
 log.info(response.getRegister(0))
 log.info(response.getRegister(1))
 d = self.read_coils(*STATUS_COILS, unit=UNIT)
 d.addCallbacks(self.start_next_cycle, self.error_handler)
 def start_next_cycle(self, response):
 """ Write values of coils, trigger next cycle
 :param response: The response to process
 log.info(response.getBit(0))
 log.info(response.getBit(1))
 log.info(response.getBit(2))
 reactor.callLater(CLIENT_DELAY, self.fetch_holding_registers)
 def error_handler(self, failure):
 """ Handle any twisted errors
 :param failure: The error to handle
```

4.7 Asynchronous Processor Example

```
#!/usr/bin/env python
Pymodbus Asynchronous Processor Example
The following is a full example of a continuous client processor. Feel
free to use it as a skeleton guide in implementing your own.
# import the neccessary modules
from twisted.internet import serialport, reactor
from twisted.internet.protocol import ClientFactory
from pymodbus.factory import ClientDecoder
from pymodbus.client.async.twisted import ModbusClientProtocol
# Choose the framer you want to use
# from pymodbus.transaction import ModbusBinaryFramer as ModbusFramer
# from pymodbus.transaction import ModbusAsciiFramer as ModbusFramer
from pymodbus.transaction import ModbusRtuFramer as ModbusFramer
# from pymodbus.transaction import ModbusSocketFramer as ModbusFramer
# configure the client logging
import logging
FORMAT = ('%(asctime)-15s %(threadName)-15s'
 ' % (levelname) -8s % (module) -15s:% (lineno) -8s % (message) s')
logging.basicConfig(format=FORMAT)
log = logging.getLogger()
log.setLevel(logging.DEBUG)
# state a few constants
```

```
SERIAL_PORT = "/dev/ptyp0"
STATUS\_REGS = (1, 2)
STATUS COILS = (1, 3)
CLIENT_DELAY = 1
UNIT = 0x01
# an example custom protocol
# Here you can perform your main procesing loop utilizing defereds and timed
# callbacks.
# -----
class ExampleProtocol (ModbusClientProtocol):
 def __init__(self, framer, endpoint):
 """ Initializes our custom protocol
 :param framer: The decoder to use to process messages
 :param endpoint: The endpoint to send results to
 11 11 11
 ModbusClientProtocol.__init__(self, framer)
 self.endpoint = endpoint
 log.debug("Beginning the processing loop")
 reactor.callLater(CLIENT_DELAY, self.fetch_holding_registers)
 def fetch_holding_registers(self):
 """ Defer fetching holding registers
 log.debug("Starting the next cycle")
 d = self.read_holding_registers(*STATUS_REGS, unit=UNIT)
 d.addCallbacks(self.send_holding_registers, self.error_handler)
 def send_holding_registers(self, response):
 """ Write values of holding registers, defer fetching coils
 :param response: The response to process
 self.endpoint.write(response.getRegister(0))
 self.endpoint.write(response.getRegister(1))
 d = self.read_coils(*STATUS_COILS, unit=UNIT)
 d.addCallbacks(self.start_next_cycle, self.error_handler)
 def start_next_cycle(self, response):
 """ Write values of coils, trigger next cycle
 :param response: The response to process
 11 11 11
 self.endpoint.write(response.getBit(0))
 self.endpoint.write(response.getBit(1))
 self.endpoint.write(response.getBit(2))
 reactor.callLater(CLIENT_DELAY, self.fetch_holding_registers)
 def error_handler(self, failure):
 """ Handle any twisted errors
 :param failure: The error to handle
```

```
log.error(failure)
# a factory for the example protocol
# ----- #
# This is used to build client protocol's if you tie into twisted's method
# of processing. It basically produces client instances of the underlying
# protocol::
#
 Factory (Protocol) -> ProtocolInstance
# It also persists data between client instances (think protocol singelton).
class ExampleFactory(ClientFactory):
 protocol = ExampleProtocol
 def __init__(self, framer, endpoint):
 """ Remember things necessary for building a protocols """
 self.framer = framer
 self.endpoint = endpoint
 def buildProtocol(self, _):
 """ Create a protocol and start the reading cycle """
 proto = self.protocol(self.framer, self.endpoint)
 proto.factory = self
 return proto
# a custom client for our device
# Twisted provides a number of helper methods for creating and starting
# - protocol.ClientCreator
# - reactor.connectTCP
# How you start your client is really up to you.
# -----
class SerialModbusClient(serialport.SerialPort):
 def __init__(self, factory, *args, **kwargs):
 """ Setup the client and start listening on the serial port
 :param factory: The factory to build clients with
 protocol = factory.buildProtocol(None)
 self.decoder = ClientDecoder()
 serialport.SerialPort.__init__(self, protocol, *args, **kwargs)
# a custom endpoint for our results
# An example line reader, this can replace with:
# - the TCP protocol
# - a context recorder
```

```
# - a database or file recorder
class LoggingLineReader(object):
 def write(self, response):
 """ Handle the next modbus response
 :param response: The response to process
 log.info("Read Data: %d" % response)
# start running the processor
# This initializes the client, the framer, the factory, and starts the
# twisted event loop (the reactor). It should be noted that a number of
# things could be chanegd as one sees fit:
# - The ModbusRtuFramer could be replaced with a ModbusAsciiFramer
# - The SerialModbusClient could be replaced with reactor.connectTCP
# - The LineReader endpoint could be replaced with a database store
def main():
 log.debug("Initializing the client")
 framer = ModbusFramer(ClientDecoder(), client=None)
 reader = LoggingLineReader()
 factory = ExampleFactory(framer, reader)
 SerialModbusClient(factory, SERIAL_PORT, reactor)
 # factory = reactor.connectTCP("localhost", 502, factory)
 log.debug("Starting the client")
 reactor.run()
if __name__ == "__main__":
 main()
```

4.8 Asynchronous Server Example

```
from pymodbus.device import ModbusDeviceIdentification
from pymodbus.datastore import ModbusSequentialDataBlock
from pymodbus.datastore import ModbusSlaveContext, ModbusServerContext
from pymodbus.transaction import (ModbusRtuFramer,
 ModbusAsciiFramer,
 ModbusBinaryFramer)
# configure the service logging
# ----- #
import logging
FORMAT = ('% (asctime) -15s % (threadName) -15s'
 ' %(levelname)-8s %(module)-15s:%(lineno)-8s %(message)s')
logging.basicConfig(format=FORMAT)
log = logging.getLogger()
log.setLevel(logging.DEBUG)
def run_async_server():
 # initialize your data store
 # The datastores only respond to the addresses that they are initialized to
 # Therefore, if you initialize a DataBlock to addresses from 0x00 to 0xFF,
 # a request to 0x100 will respond with an invalid address exception.
 # This is because many devices exhibit this kind of behavior (but not all)
 block = ModbusSequentialDataBlock(0x00, [0]*0xff)
 # Continuing, you can choose to use a sequential or a sparse DataBlock in
 # your data context. The difference is that the sequential has no gaps in
 # the data while the sparse can. Once again, there are devices that exhibit
 # both forms of behavior::
 block = ModbusSparseDataBlock({0x00: 0, 0x05: 1})
 block = ModbusSequentialDataBlock(0x00, [0]*5)
 # Alternately, you can use the factory methods to initialize the DataBlocks
 # or simply do not pass them to have them initialized to 0x00 on the full
 # address range::
 store = ModbusSlaveContext(di = ModbusSequentialDataBlock.create())
 store = ModbusSlaveContext()
 # Finally, you are allowed to use the same DataBlock reference for every
 # table or you you may use a seperate DataBlock for each table.
 # This depends if you would like functions to be able to access and modify
 # the same data or not::
 block = ModbusSequentialDataBlock(0x00, [0]*0xff)
 store = ModbusSlaveContext(di=block, co=block, hr=block, ir=block)
 # The server then makes use of a server context that allows the server to
 # respond with different slave contexts for different unit ids. By default
 # it will return the same context for every unit id supplied (broadcast
 # mode).
 # However, this can be overloaded by setting the single flag to False
```

```
# and then supplying a dictionary of unit id to context mapping::
 slaves = {
 0x01: ModbusSlaveContext(...),
 0x02: ModbusSlaveContext(...),
 0x03: ModbusSlaveContext(...),
 context = ModbusServerContext(slaves=slaves, single=False)
# The slave context can also be initialized in zero_mode which means that a
# request to address(0-7) will map to the address (0-7). The default is
# False which is based on section 4.4 of the specification, so address (0-7)
# will map to (1-8)::
 store = ModbusSlaveContext(..., zero_mode=True)
store = ModbusSlaveContext(
 di=ModbusSequentialDataBlock(0, [17] *100),
 co=ModbusSequentialDataBlock(0, [17] *100),
 hr = Modbus Sequential Data Block (0, [17] * 100),
 ir=ModbusSequentialDataBlock(0, [17] *100))
context = ModbusServerContext(slaves=store, single=True)
# initialize the server information
# ----- #
# If you don't set this or any fields, they are defaulted to empty strings.
identity = ModbusDeviceIdentification()
identity.VendorName = 'Pymodbus'
identity.ProductCode = 'PM'
identity.VendorUrl = 'http://github.com/bashwork/pymodbus/'
identity.ProductName = 'Pymodbus Server'
identity.ModelName = 'Pymodbus Server'
identity.MajorMinorRevision = '1.5'
# run the server you want
# TCP Server
StartTcpServer(context, identity=identity, address=("localhost", 5020))
# TCP Server with deferred reactor run
# from twisted.internet import reactor
# StartTcpServer(context, identity=identity, address=("localhost", 5020),
 defer_reactor_run=True)
# reactor.run()
# Server with RTU framer
# StartTcpServer(context, identity=identity, address=("localhost", 5020),
 framer=ModbusRtuFramer)
# UDP Server
# StartUdpServer(context, identity=identity, address=("127.0.0.1", 5020))
```

```
# RTU Server
# StartSerialServer(context, identity=identity,
# port='/dev/ttyp0', framer=ModbusRtuFramer)

# ASCII Server
# StartSerialServer(context, identity=identity,
# port='/dev/ttyp0', framer=ModbusAsciiFramer)

# Binary Server
# StartSerialServer(context, identity=identity,
# port='/dev/ttyp0', framer=ModbusBinaryFramer)

if __name__ == "__main__":
 run_async_server()
```

4.9 Callback Server Example

```
#!/usr/bin/env python
Pymodbus Server With Callbacks
This is an example of adding callbacks to a running modbus server
when a value is written to it. In order for this to work, it needs
a device-mapping file.
# import the modbus libraries we need
from pymodbus.server.async import StartTcpServer
from pymodbus.device import ModbusDeviceIdentification
from pymodbus.datastore import ModbusSparseDataBlock
from pymodbus.datastore import ModbusSlaveContext, ModbusServerContext
from pymodbus.transaction import ModbusRtuFramer, ModbusAsciiFramer
# import the python libraries we need
# ----- #
from multiprocessing import Queue, Process
# configure the service logging
# ----- #
import logging
logging.basicConfig()
log = logging.getLogger()
log.setLevel(logging.DEBUG)
# create your custom data block with callbacks
```

```
class CallbackDataBlock (ModbusSparseDataBlock) :
 """ A datablock that stores the new value in memory
 and passes the operation to a message queue for further
 processing.
 def __init__(self, devices, queue):
 .....
 self.devices = devices
 self.queue = queue
 values = {k: 0 for k in devices.keys()}
 values[0xbeef] = len(values) # the number of devices
 super(CallbackDataBlock, self).__init__(values)
 def setValues(self, address, value):
 """ Sets the requested values of the datastore
 :param address: The starting address
 :param values: The new values to be set
 11 11 11
 super(CallbackDataBlock, self).setValues(address, value)
 self.queue.put((self.devices.get(address, None), value))
 # define your callback process
def rescale_value(value):
 """ Rescale the input value from the range
 of 0..100 to -3200..3200.
 :param value: The input value to scale
 :returns: The rescaled value
 s = 1 if value >= 50 else -1
 c = value if value < 50 else (value - 50)
 return s * (c * 64)
def device_writer(queue):
 """ A worker process that processes new messages % \left( 1\right) =\left( 1\right) \left( 1
 from a queue to write to device outputs
 :param queue: The queue to get new messages from
 while True:
 device, value = queue.get()
 scaled = rescale_value(value[0])
 log.debug("Write(%s) = %s" % (device, value))
 if not device: continue
 # do any logic here to update your devices
 # initialize your device map
```

```
def read_device_map(path):
 """ A helper method to read the device
 path to address mapping from file::
 0x0001,/dev/device1
 0x0002,/dev/device2
 :param path: The path to the input file
 :returns: The input mapping file
 devices = {}
 with open(path, 'r') as stream:
 for line in stream:
 piece = line.strip().split(',')
 devices[int(piece[0], 16)] = piece[1]
 return devices
def run_callback_server():
 # ----- #
 # initialize your data store
 queue = Queue()
 devices = read_device_map("device-mapping")
 block = CallbackDataBlock(devices, queue)
 store = ModbusSlaveContext(di=block, co=block, hr=block, ir=block)
 context = ModbusServerContext(slaves=store, single=True)
 # initialize the server information
 identity = ModbusDeviceIdentification()
 identity.VendorName = 'pymodbus'
 identity.ProductCode = 'PM'
 identity.VendorUrl = 'http://github.com/bashwork/pymodbus/'
 identity.ProductName = 'pymodbus Server'
 identity.ModelName = 'pymodbus Server'
 identity.MajorMinorRevision = '1.0'
 # run the server you want
 # ----- #
 p = Process(target=device_writer, args=(queue,))
 StartTcpServer(context, identity=identity, address=("localhost", 5020))
if __name__ == "__main__":
 run_callback_server()
```

4.10 Changing Framers Example

```
#!/usr/bin/env python
Pymodbus Client Framer Overload
All of the modbus clients are designed to have pluggable framers
so that the transport and protocol are decoupled. This allows a user
to define or plug in their custom protocols into existing transports
(like a binary framer over a serial connection).
It should be noted that although you are not limited to trying whatever
you would like, the library makes no gurantees that all framers with
all transports will produce predictable or correct results (for example
tcp transport with an RTU framer). However, please let us know of any
success cases that are not documented!
# import the modbus client and the framers
# ----- #
from pymodbus.client.sync import ModbusTcpClient as ModbusClient
# Import the modbus framer that you want
# ----- #
from pymodbus.transaction import ModbusSocketFramer as ModbusFramer
# from pymodbus.transaction import ModbusRtuFramer as ModbusFramer
#from pymodbus.transaction import ModbusBinaryFramer as ModbusFramer
#from pymodbus.transaction import ModbusAsciiFramer as ModbusFramer
# configure the client logging
# ----- #
import logging
logging.basicConfig()
log = logging.getLogger()
log.setLevel(logging.DEBUG)
if __name__ == "__main__":
 # Initialize the client
 client = ModbusClient('localhost', port=5020, framer=ModbusFramer)
 client.connect()
 # ----- #
 # perform your requests
 rq = client.write_coil(1, True)
 rr = client.read_coils(1,1)
 assert(not rq.isError())  # test that we are not an error
assert(rr.bits[0] == True)  # test the expected value
 # close the client
```

```
client.close()
```

4.11 Custom Datablock Example

```
#!/usr/bin/env python
Pymodbus Server With Custom Datablock Side Effect
This is an example of performing custom logic after a value has been
written to the datastore.
# import the modbus libraries we need
from __future__ import print_function
from pymodbus.server.async import StartTcpServer
from pymodbus.device import ModbusDeviceIdentification
from pymodbus.datastore import ModbusSparseDataBlock
from pymodbus.datastore import ModbusSlaveContext, ModbusServerContext
from pymodbus.transaction import ModbusRtuFramer, ModbusAsciiFramer
# configure the service logging
import logging
logging.basicConfig()
log = logging.getLogger()
log.setLevel(logging.DEBUG)
# create your custom data block here
class CustomDataBlock (ModbusSparseDataBlock) :
 """ A datablock that stores the new value in memory
 and performs a custom action after it has been stored.
 def setValues(self, address, value):
 """ Sets the requested values of the datastore
 :param address: The starting address
 :param values: The new values to be set
 super(ModbusSparseDataBlock, self).setValues(address, value)
 # whatever you want to do with the written value is done here,
 # however make sure not to do too much work here or it will
 # block the server, espectially if the server is being written
 # to very quickly
 print("wrote {} to {}".format(value, address))
```

```
def run_custom_db_server():
 # initialize your data store
 block = CustomDataBlock([0] *100)
 store = ModbusSlaveContext(di=block, co=block, hr=block, ir=block)
 context = ModbusServerContext(slaves=store, single=True)
 # initialize the server information
 identity = ModbusDeviceIdentification()
 identity.VendorName = 'pymodbus'
 identity.ProductCode = 'PM'
 identity.VendorUrl = 'http://github.com/bashwork/pymodbus/'
 identity.ProductName = 'pymodbus Server'
 identity.ModelName = 'pymodbus Server'
 identity.MajorMinorRevision = '1.0'
 # run the server you want
 # p = Process(target=device_writer, args=(queue,))
 StartTcpServer(context, identity=identity, address=("localhost", 5020))
if __name__ == "__main__":
 run_custom_db_server()
```

4.12 Custom Message Example

```
# ----- # ----- #
from pymodbus.pdu import ModbusRequest, ModbusResponse, ModbusExceptions
from pymodbus.client.sync import ModbusTcpClient as ModbusClient
from pymodbus.bit_read_message import ReadCoilsRequest
# configure the client logging
import logging
logging.basicConfig()
log = logging.getLogger()
log.setLevel(logging.DEBUG)
# create your custom message
# The following is simply a read coil request that always reads 16 coils.
# Since the function code is already registered with the decoder factory,
# this will be decoded as a read coil response. If you implement a new
# method that is not currently implemented, you must register the request
# and response with a ClientDecoder factory.
class CustomModbusResponse (ModbusResponse):
 pass
class CustomModbusRequest (ModbusRequest):
 function_code = 1
 def __init__(self, address):
 ModbusRequest.__init__(self)
 self.address = address
 self.count = 16
 def encode(self):
 return struct.pack('>HH', self.address, self.count)
 def decode(self, data):
 self.address, self.count = struct.unpack('>HH', data)
 def execute(self, context):
 if not (1 \le self.count \le 0x7d0):
 return self.doException (ModbusExceptions.IllegalValue)
 if not context.validate(self.function_code, self.address, self.count):
 return self.doException(ModbusExceptions.IllegalAddress)
 values = context.getValues(self.function_code, self.address,
 self.count)
 return CustomModbusResponse(values)
# This could also have been defined as
class Read16CoilsRequest (ReadCoilsRequest):
```

4.13 Dbstore Update Server Example

```
11 11 11
Pymodbus Server With Updating Thread
This is an example of having a background thread updating the
context in an SQLite4 database while the server is operating.
This scrit generates a random address range (within 0 - 65000) and a random
value and stores it in a database. It then reads the same address to verify
that the process works as expected
This can also be done with a python thread::
 from threading import Thread
 thread = Thread(target=updating_writer, args=(context,))
 thread.start()
# import the modbus libraries we need
# ----- #
from pymodbus.server.async import StartTcpServer
from pymodbus.device import ModbusDeviceIdentification
from pymodbus.datastore import ModbusSequentialDataBlock
from pymodbus.datastore import ModbusServerContext
from pymodbus.datastore.database import SqlSlaveContext
from pymodbus.transaction import ModbusRtuFramer, ModbusAsciiFramer
import random
# import the twisted libraries we need
# ----- #
from twisted.internet.task import LoopingCall
```

```
# configure the service logging
import logging
logging.basicConfig()
log = logging.getLogger()
log.setLevel(logging.DEBUG)
# define your callback process
def updating_writer(a):
 """ A worker process that runs every so often and
 updates live values of the context which resides in an SQLite3 database.
 It should be noted that there is a race condition for the update.
 :param arguments: The input arguments to the call
 log.debug("Updating the database context")
 context = a[0]
 readfunction = 0x03 # read holding registers
 writefunction = 0x10
 slave_id = 0x01 # slave address
 count = 50
 # import pdb; pdb.set_trace()
 rand_value = random.randint(0, 9999)
 rand_addr = random.randint(0, 65000)
 log.debug("Writing to datastore: {}, {}".format(rand_addr, rand_value))
 # import pdb; pdb.set_trace()
 context[slave_id].setValues(writefunction, rand_addr, [rand_value])
 values = context[slave_id].getValues(readfunction, rand_addr, count)
 log.debug("Values from datastore: " + str(values))
def run_dbstore_update_server():
 # ----- #
 # initialize your data store
 block = ModbusSequentialDataBlock(0x00, [0] * 0xff)
 store = SqlSlaveContext(block)
 context = ModbusServerContext(slaves={1: store}, single=False)
 # initialize the server information
 identity = ModbusDeviceIdentification()
 identity.VendorName = 'pymodbus'
 identity.ProductCode = 'PM'
 identity.VendorUrl = 'http://github.com/bashwork/pymodbus/'
 identity.ProductName = 'pymodbus Server'
 identity.ModelName = 'pymodbus Server'
 identity.MajorMinorRevision = '1.0'
 # ______ # _____ #
```

4.14 Modbus Logging Example

```
#!/usr/bin/env python
Pymodbus Logging Examples
import logging
import logging.handlers as Handlers
if __name__ == "__main__":
 # ----- #
 # This will simply send everything logged to console
 logging.basicConfig()
 log = logging.getLogger()
 log.setLevel(logging.DEBUG)
 # This will send the error messages in the specified namespace to a file.
 # The available namespaces in pymodbus are as follows:
 # * pymodbus.* - The root namespace
 # * pymodbus.server.* - all logging messages involving the modbus server
 # * pymodbus.client.* - all logging messages involving the client
 # * pymodbus.protocol.* - all logging messages inside the protocol layer
 logging.basicConfig()
 log = logging.getLogger('pymodbus.server')
 log.setLevel(logging.ERROR)
 # ------ #
 # This will send the error messages to the specified handlers:
 # * docs.python.org/library/logging.html
 log = logging.getLogger('pymodbus')
 log.setLevel(logging.ERROR)
 handlers = [
 Handlers.RotatingFileHandler("logfile", maxBytes=1024*1024),
 Handlers.SMTPHandler("mx.host.com",
 "pymodbus@host.com",
 ["support@host.com"],
```

```
"Pymodbus"),
Handlers.SysLogHandler(facility="daemon"),
Handlers.DatagramHandler('localhost', 12345),

[log.addHandler(h) for h in handlers]
```

4.15 Modbus Payload Example

```
#!/usr/bin/env python
Pymodbus Payload Building/Decoding Example
# Run modbus-payload-server.py or synchronous-server.py to check the behavior
from pymodbus.constants import Endian
from pymodbus.payload import BinaryPayloadDecoder
from pymodbus.payload import BinaryPayloadBuilder
from pymodbus.client.sync import ModbusTcpClient as ModbusClient
from pymodbus.compat import iteritems
from collections import OrderedDict
# configure the client logging
import logging
FORMAT = ('%(asctime)-15s %(threadName)-15s'
 ' %(levelname)-8s %(module)-15s:%(lineno)-8s %(message)s')
logging.basicConfig(format=FORMAT)
log = logging.getLogger()
log.setLevel(logging.INFO)
def run_binary_payload_ex():
 # -----
 # We are going to use a simple client to send our requests
 client = ModbusClient('127.0.0.1', port=5020)
 client.connect()
 # If you need to build a complex message to send, you can use the payload
 # builder to simplify the packing logic.
 # Here we demonstrate packing a random payload layout, unpacked it looks
 # like the following:
 # - a 8 byte string 'abcdefgh'
 # - a 32 bit float 22.34
 # - a 16 bit unsigned int 0x1234
 # - another 16 bit unsigned int 0x5678
 \# - an 8 bit int 0x12
 # - an 8 bit bitstring [0,1,0,1,1,0,1,0]
```

```
# - an 32 bit uint 0x12345678
\# - an 32 bit signed int -0x1234
# - an 64 bit signed int 0x12345678
# The packing can also be applied to the word (wordorder) and bytes in each
# word (byteorder)
# The wordorder is applicable only for 32 and 64 bit values
# Lets say we need to write a value 0x12345678 to a 32 bit register
# The following combinations could be used to write the register
# Word Order - Big
 Byte Order - Big
\# word1 =0x1234 word2 = 0x5678
# Word Order - Big
 Byte Order - Little
# word1 = 0x3412 word2 = 0x7856
# Word Order - Little
 Byte Order - Big
\# word1 = 0x5678 word2 = 0x1234
# Word Order - Little
 Byte Order - Little
# word1 = 0x7856 word2 = 0x3412
builder = BinaryPayloadBuilder(byteorder=Endian.Big,
 wordorder=Endian.Little)
builder.add_string('abcdefgh')
builder.add_bits([0, 1, 0, 1, 1, 0, 1, 0])
builder.add_8bit_int(-0x12)
builder.add_8bit_uint(0x12)
builder.add_16bit_int(-0x5678)
builder.add_16bit_uint(0x1234)
builder.add_32bit_int(-0x1234)
builder.add_32bit_uint(0x12345678)
builder.add_32bit_float(22.34)
builder.add_32bit_float(-22.34)
builder.add_64bit_int(-0xDEADBEEF)
builder.add_64bit_uint(0x12345678DEADBEEF)
builder.add_64bit_uint(0x12345678DEADBEEF)
builder.add_64bit_float(123.45)
builder.add_64bit_float(-123.45)
payload = builder.to_registers()
print("-" * 60)
print("Writing Registers")
print("-" * 60)
print (payload)
print("\n")
payload = builder.build()
address = 0
# Can write registers
# registers = builder.to_registers()
# client.write_registers(address, registers, unit=1)
# Or can write encoded binary string
client.write_registers(address, payload, skip_encode=True, unit=1)
```

```
# ------ # #
 # If you need to decode a collection of registers in a weird layout, the
 # payload decoder can help you as well.
 # Here we demonstrate decoding a random register layout, unpacked it looks
 # like the following:
 # - a 8 byte string 'abcdefgh'
 # - a 32 bit float 22.34
 # - a 16 bit unsigned int 0x1234
 # - another 16 bit unsigned int which we will ignore
 # - an 8 bit int 0x12
 # - an 8 bit bitstring [0,1,0,1,1,0,1,0]
 address = 0x0
 count = len(payload)
 result = client.read_holding_registers(address, count, unit=1)
 print("-" * 60)
 print("Registers")
 print("-" * 60)
 print(result.registers)
 print("\n")
 decoder = BinaryPayloadDecoder.fromRegisters(result.registers,
 byteorder=Endian.Little,
 wordorder=Endian.Little)
 decoded = OrderedDict([
 ('string', decoder.decode_string(8)),
 ('bits', decoder.decode_bits()),
 ('8int', decoder.decode_8bit_int()),
 ('8uint', decoder.decode_8bit_uint()),
 ('16int', decoder.decode_16bit_int()),
 ('16uint', decoder.decode_16bit_uint()),
 ('32int', decoder.decode_32bit_int()),
 ('32uint', decoder.decode_32bit_uint()),
 ('32float', decoder.decode_32bit_float()),
 ('32float2', decoder.decode_32bit_float()),
 ('64int', decoder.decode_64bit_int()),
 ('64uint', decoder.decode_64bit_uint()),
 ('ignore', decoder.skip_bytes(8)),
 ('64float', decoder.decode_64bit_float()),
 ('64float2', decoder.decode_64bit_float()),
 ])
 print("-" * 60)
 print("Decoded Data")
 print("-" * 60)
 for name, value in iteritems(decoded):
 print("%s\t" % name, hex(value) if isinstance(value, int) else value)
 # close the client
 client.close()
if __name__ == "__main__":
  run_binary_payload_ex()
```

4.16 Modbus Payload Server Example

```
#!/usr/bin/env python
Pymodbus Server Payload Example
If you want to initialize a server context with a complicated memory
layout, you can actually use the payload builder.
# import the various server implementations
# ----- #
from pymodbus.server.sync import StartTcpServer
from pymodbus.device import ModbusDeviceIdentification
from pymodbus.datastore import ModbusSequentialDataBlock
from pymodbus.datastore import ModbusSlaveContext, ModbusServerContext
# import the payload builder
from pymodbus.constants import Endian
from pymodbus.payload import BinaryPayloadDecoder
from pymodbus.payload import BinaryPayloadBuilder
# configure the service logging
import logging
FORMAT = ('%(asctime)-15s %(threadName)-15s'
 ' %(levelname)-8s %(module)-15s:%(lineno)-8s %(message)s')
logging.basicConfig(format=FORMAT)
log = logging.getLogger()
log.setLevel(logging.DEBUG)
def run_payload_server():
 # ------ #
 # build your payload
 builder = BinaryPayloadBuilder(byteorder=Endian.Little,
 wordorder=Endian.Little)
 builder.add_string('abcdefgh')
 builder.add_bits([0, 1, 0, 1, 1, 0, 1, 0])
 builder.add_8bit_int(-0x12)
 builder.add_8bit_uint(0x12)
 builder.add_16bit_int(-0x5678)
 builder.add_16bit_uint(0x1234)
 builder.add_32bit_int(-0x1234)
 builder.add_32bit_uint(0x12345678)
 builder.add_32bit_float(22.34)
 builder.add_32bit_float(-22.34)
 builder.add_64bit_int(-0xDEADBEEF)
 builder.add_64bit_uint(0x12345678DEADBEEF)
 builder.add_64bit_uint(0xDEADBEEFDEADBEED)
 builder.add_64bit_float(123.45)
```

```
builder.add_64bit_float(-123.45)
 # use that payload in the data store
 # Here we use the same reference block for each underlying store.
 block = ModbusSequentialDataBlock(1, builder.to_registers())
 store = ModbusSlaveContext(di=block, co=block, hr=block, ir=block)
 context = ModbusServerContext(slaves=store, single=True)
 # initialize the server information
 # If you don't set this or any fields, they are defaulted to empty strings.
 # ----- #
 identity = ModbusDeviceIdentification()
 identity.VendorName = 'Pymodbus'
 identity.ProductCode = 'PM'
 identity.VendorUrl = 'http://github.com/bashwork/pymodbus/'
 identity.ProductName = 'Pymodbus Server'
 identity.ModelName = 'Pymodbus Server'
 identity.MajorMinorRevision = '1.5'
 # run the server you want
 StartTcpServer(context, identity=identity, address=("localhost", 5020))
if __name__ == "__main__":
  run_payload_server()
```

4.17 performance module

```
from multiprocessing import log_to_stderr
except ImportError:
 import logging
 logging.basicConfig()
 log_to_stderr = logging.getLogger
# choose between threads or processes
#from multiprocessing import Process as Worker
from threading import Thread as Worker
from threading import Lock
_thread_lock = Lock()
# initialize the test
# Modify the parameters below to control how we are testing the client:
# * workers - the number of workers to use at once
# * cycles - the total number of requests to send
# * host - the host to send the requests to
workers = 10
cycles = 1000
host = '127.0.0.1'
# perform the test
# This test is written such that it can be used by many threads of processes
# although it should be noted that there are performance penalties
# associated with each strategy.
def single_client_test(host, cycles):
 """ Performs a single threaded test of a synchronous
 client against the specified host
 :param host: The host to connect to
 :param cycles: The number of iterations to perform
 11 11 11
 logger = log_to_stderr()
 logger.setLevel(logging.DEBUG)
 logger.debug("starting worker: %d" % os.getpid())
 try:
 count = 0
 # client = ModbusTcpClient(host, port=5020)
 client = ModbusSerialClient (method="rtu",
 port="/dev/ttyp0", baudrate=9600)
 while count < cycles:</pre>
 with _thread_lock:
 client.read_holding_registers(10, 1, unit=1).registers[0]
 count += 1
 except:
 logger.exception("failed to run test successfully")
 logger.debug("finished worker: %d" % os.getpid())
```

```
# run our test and check results
# We shard the total number of requests to perform between the number of
# threads that was specified. We then start all the threads and block on
# them to finish. This may need to switch to another mechanism to signal
# finished as the process/thread start up/shut down may skew the test a bit.
# RTU 32 requests/second @9600
# TCP 31430 requests/second
 _____#
if __name__ == "__main__":
 args = (host, int(cycles * 1.0 / workers))
 procs = [Worker(target=single_client_test, args=args)
 for _ in range(workers)]
 start = time()
 any(p.start() for p in procs) # start the workers
 any(p.join() for p in procs) # wait for the workers to finish
 stop = time()
 print("%d requests/second" % ((1.0 * cycles) / (stop - start)))
 print("time taken to complete %s cycle by "
 "%s workers is %s seconds" % (cycles, workers, stop-start))
```

4.18 Synchronous Client Example

```
#!/usr/bin/env python
Pymodbus Synchronous Client Examples
The following is an example of how to use the synchronous modbus client
implementation from pymodbus.
It should be noted that the client can also be used with
the guard construct that is available in python 2.5 and up::
 with ModbusClient('127.0.0.1') as client:
 result = client.read_coils(1,10)
 print result
# ----- #
# import the various server implementations
# ----- #
# from pymodbus.client.sync import ModbusTcpClient as ModbusClient
# from pymodbus.client.sync import ModbusUdpClient as ModbusClient
from pymodbus.client.sync import ModbusSerialClient as ModbusClient
# configure the client logging
import logging
```

```
FORMAT = ('\%(asctime)-15s\%(threadName)-15s'
 '%(levelname)-8s %(module)-15s:%(lineno)-8s %(message)s')
logging.basicConfig(format=FORMAT)
log = logging.getLogger()
log.setLevel(logging.DEBUG)
UNIT = 0x1
def run_sync_client():
 # -----
 # choose the client you want
 # -----
 # make sure to start an implementation to hit against. For this
 # you can use an existing device, the reference implementation in the tools
 # directory, or start a pymodbus server.
 # If you use the UDP or TCP clients, you can override the framer being used
 # to use a custom implementation (say RTU over TCP). By default they use
 # the socket framer::
 client = ModbusClient('localhost', port=5020, framer=ModbusRtuFramer)
 # It should be noted that you can supply an ipv4 or an ipv6 host address
 # for both the UDP and TCP clients.
 # There are also other options that can be set on the client that controls
 # how transactions are performed. The current ones are:
 # * retries - Specify how many retries to allow per transaction (default=3)
 # * retry_on_empty - Is an empty response a retry (default = False)
 # * source_address - Specifies the TCP source address to bind to
 # Here is an example of using these options::
 client = ModbusClient('localhost', retries=3, retry_on_empty=True)
 client = ModbusClient('localhost', port=5020)
 # from pymodbus.transaction import ModbusRtuFramer
 # client = ModbusClient('localhost', port=5020, framer=ModbusRtuFramer)
 # client = ModbusClient(method='binary', port='/dev/ptyp0', timeout=1)
 # client = ModbusClient(method='ascii', port='/dev/ptyp0', timeout=1)
 # client = ModbusClient(method='rtu', port='/dev/ptyp0', timeout=1,
 baudrate=9600)
 client.connect()
 # specify slave to query
 # The slave to query is specified in an optional parameter for each
 # individual request. This can be done by specifying the `unit` parameter
 # which defaults to `0x00`
 log.debug("Reading Coils")
 rr = client.read_coils(1, 1, unit=UNIT)
 log.debug(rr)
```

```
# example requests
# simply call the methods that you would like to use. An example session
# is displayed below along with some assert checks. Note that some modbus
# implementations differentiate holding/input discrete/coils and as such
# you will not be able to write to these, therefore the starting values
# are not known to these tests. Furthermore, some use the same memory
# blocks for the two sets, so a change to one is a change to the other.
# Keep both of these cases in mind when testing as the following will
# _only_ pass with the supplied async modbus server (script supplied).
# ______ #
log.debug("Write to a Coil and read back")
rq = client.write_coil(0, True, unit=UNIT)
rr = client.read_coils(0, 1, unit=UNIT)
assert(not rq.isError()) # test that we are not an error
assert(rr.bits[0] == True) # test the expected value
log.debug("Write to multiple coils and read back- test 1")
rq = client.write_coils(1, [True] *8, unit=UNIT)
assert(not rq.isError()) # test that we are not an error
rr = client.read_coils(1, 21, unit=UNIT)
assert(not rr.isError()) # test that we are not an error
resp = [True] *21
# If the returned output quantity is not a multiple of eight,
# the remaining bits in the final data byte will be padded with zeros
# (toward the high order end of the byte).
resp.extend([False] *3)
assert(rr.bits == resp)
 # test the expected value
log.debug("Write to multiple coils and read back - test 2")
rq = client.write_coils(1, [False] *8, unit=UNIT)
rr = client.read_coils(1, 8, unit=UNIT)
assert(not rq.isError()) # test that we are not an error
assert(rr.bits == [False] *8)
 # test the expected value
log.debug("Read discrete inputs")
rr = client.read_discrete_inputs(0, 8, unit=UNIT)
assert(not rq.isError()) # test that we are not an error
log.debug("Write to a holding register and read back")
rq = client.write_register(1, 10, unit=UNIT)
rr = client.read_holding_registers(1, 1, unit=UNIT)
assert(not rq.isError()) # test that we are not an error
assert(rr.registers[0] == 10) # test the expected value
log.debug("Write to multiple holding registers and read back")
rq = client.write_registers(1, [10] *8, unit=UNIT)
rr = client.read_holding_registers(1, 8, unit=UNIT)
assert(not rq.isError()) # test that we are not an error
assert(rr.registers == [10] *8) # test the expected value
log.debug("Read input registers")
rr = client.read_input_registers(1, 8, unit=UNIT)
assert(not rq.isError()) # test that we are not an error
```

4.19 Synchronous Client Ext Example

```
#!/usr/bin/env python
Pymodbus Synchronous Client Extended Examples
The following is an example of how to use the synchronous modbus client
implementation from pymodbus to perform the extended portions of the
modbus protocol.
# import the various server implementations
# from pymodbus.client.sync import ModbusTcpClient as ModbusClient
# from pymodbus.client.sync import ModbusUdpClient as ModbusClient
from pymodbus.client.sync import ModbusSerialClient as ModbusClient
# import the extended messages to perform
# ----- #
from pymodbus.diag_message import *
from pymodbus.file_message import *
from pymodbus.other_message import *
from pymodbus.mei_message import *
# configure the client logging
import logging
FORMAT = ('%(asctime)-15s %(threadName)-15s '
 '%(levelname)-8s %(module)-15s:%(lineno)-8s %(message)s')
```

```
logging.basicConfig(format=FORMAT)
log = logging.getLogger()
log.setLevel(logging.DEBUG)
UNIT = 0x01
def execute_extended_requests():
 # choose the client you want
 # make sure to start an implementation to hit against. For this
 # you can use an existing device, the reference implementation in the tools
 # directory, or start a pymodbus server.
 # It should be noted that you can supply an ipv4 or an ipv6 host address
 # for both the UDP and TCP clients.
 # -----
 client = ModbusClient (method='rtu', port="/dev/ptyp0")
 # client = ModbusClient(method='ascii', port="/dev/ptyp0")
 # client = ModbusClient (method='binary', port="/dev/ptyp0")
 # client = ModbusClient('127.0.0.1', port=5020)
 # from pymodbus.transaction import ModbusRtuFramer
 # client = ModbusClient('127.0.0.1', port=5020, framer=ModbusRtuFramer)
 client.connect()
 # extra requests
 # If you are performing a request that is not available in the client
 # mixin, you have to perform the request like this instead::
 # from pymodbus.diag_message import ClearCountersRequest
 # from pymodbus.diag_message import ClearCountersResponse
 # request = ClearCountersRequest()
 # response = client.execute(request)
 # if isinstance(response, ClearCountersResponse):
 ... do something with the response
 # What follows is a listing of all the supported methods. Feel free to
 # comment, uncomment, or modify each result set to match with your ref.
 # ----- #
 _____#
 # information requests
 # -----
 log.debug("Running ReadDeviceInformationRequest")
 rq = ReadDeviceInformationRequest(unit=UNIT)
 rr = client.execute(rq)
 log.debug(rr)
 # assert(rr == None) # not supported by reference
 # assert (not rr.isError()) # test that we are not an error
 # assert (rr.information[0] == b'Pymodbus') # test the vendor name
 # assert (rr.information[1] == b'PM') # test the product code
 \# assert (rr.information[2] == b'1.0') \# test the code revision
```

```
log.debug("Running ReportSlaveIdRequest")
rq = ReportSlaveIdRequest(unit=UNIT)
rr = client.execute(rg)
log.debug(rr)
# not supported by reference
# assert(not rr.isError()) # test that we are not an error
# assert(rr.identifier == 0x00) # test the slave identifier
# assert(rr.status == 0x00) # test the slave identifier
 # not supported by reference
 # test that the status is ok
log.debug("Running ReadExceptionStatusRequest")
rq = ReadExceptionStatusRequest(unit=UNIT)
rr = client.execute(rg)
# assert(rr == None)  # not supported by reference
# assert(not rr.isError())  # test that we are not an error
# assert(rr.status == 0x55)  # test that
log.debug("Running GetCommEventCounterRequest")
rq = GetCommEventCounterRequest(unit=UNIT)
rr = client.execute(rq)
log.debug(rr)
# assert(rr == None) # not supported Z_1 fill # assert(not rr.isError()) # test that we are not an error # assert(rr.status == True) # test the status code # test the status code
# assert(rr == None)
 # not supported by reference
\# assert(rr.count == 0x00)
log.debug("Running GetCommEventLogRequest")
rq = GetCommEventLogRequest(unit=UNIT)
rr = client.execute(rq)
log.debug(rr)
log.debug(rr)
# assert(rr == None) # not supported by reference
# assert(not rr.isError()) # test that we are not an error
# assert(rr.status == True) # test the status code
# assert(rr.event_count == 0 \times 00) # test the number of events
# test the number of message
 # not supported by reference
# assert(rr.message_count == 0x00)
# assert(len(rr.events) == 0x00)
 # test the number of messages
 # test the number of events
# diagnostic requests
# ------#
log.debug("Running ReturnQueryDataRequest")
rq = ReturnQueryDataRequest(unit=UNIT)
rr = client.execute(rq)
log.debug(rr)
 # not supported by reference
# assert(rr == None)
# assert(rr.message[0] == 0x0000)
 # test the resulting message
log.debug("Running RestartCommunicationsOptionRequest")
rq = RestartCommunicationsOptionRequest(unit=UNIT)
rr = client.execute(rq)
log.debug(rr)
\# assert(rr == None) \# not supported by reference \# assert(rr.message == 0x0000) \# test the resulting message
log.debug("Running ReturnDiagnosticRegisterRequest")
rq = ReturnDiagnosticRegisterRequest(unit=UNIT)
rr = client.execute(rq)
log.debug(rr)
```

```
# assert(rr == None)
 # not supported by reference
log.debug("Running ChangeAsciiInputDelimiterRequest")
rq = ChangeAsciiInputDelimiterRequest(unit=UNIT)
rr = client.execute(rq)
log.debug(rr)
# assert(rr == None)
 # not supported by reference
log.debug("Running ForceListenOnlyModeRequest")
rq = ForceListenOnlyModeRequest(unit=UNIT)
rr = client.execute(rq) # does not send a response
log.debug(rr)
log.debug("Running ClearCountersRequest")
rq = ClearCountersRequest()
rr = client.execute(rq)
log.debug(rr)
# assert(rr == None)
 # not supported by reference
log.debug("Running ReturnBusCommunicationErrorCountRequest")
rq = ReturnBusCommunicationErrorCountRequest (unit=UNIT)
rr = client.execute(rq)
log.debug(rr)
# assert(rr == None)
 # not supported by reference
log.debug("Running ReturnBusExceptionErrorCountRequest")
rq = ReturnBusExceptionErrorCountRequest(unit=UNIT)
rr = client.execute(rq)
log.debug(rr)
# assert(rr == None)
 # not supported by reference
log.debug("Running ReturnSlaveMessageCountRequest")
rq = ReturnSlaveMessageCountRequest(unit=UNIT)
rr = client.execute(rq)
log.debug(rr)
# assert (rr == None)
 # not supported by reference
log.debug("Running ReturnSlaveNoResponseCountRequest")
rq = ReturnSlaveNoResponseCountRequest(unit=UNIT)
rr = client.execute(rq)
log.debug(rr)
# assert(rr == None)
 # not supported by reference
log.debug("Running ReturnSlaveNAKCountRequest")
rq = ReturnSlaveNAKCountRequest(unit=UNIT)
rr = client.execute(rq)
log.debug(rr)
# assert(rr == None)
 # not supported by reference
log.debug("Running ReturnSlaveBusyCountRequest")
rq = ReturnSlaveBusyCountRequest(unit=UNIT)
rr = client.execute(rq)
log.debug(rr)
 # not supported by reference
# assert(rr == None)
log.debug("Running ReturnSlaveBusCharacterOverrunCountRequest")
rq = ReturnSlaveBusCharacterOverrunCountRequest(unit=UNIT)
rr = client.execute(rq)
```

```
log.debug(rr)
 # assert(rr == None)
 # not supported by reference
 log.debug("Running ReturnIopOverrunCountRequest")
 rq = ReturnIopOverrunCountRequest(unit=UNIT)
 rr = client.execute(rg)
 log.debug(rr)
 # assert(rr == None)
 # not supported by reference
 log.debug("Running ClearOverrunCountRequest")
 rq = ClearOverrunCountRequest(unit=UNIT)
 rr = client.execute(rg)
 log.debug(rr)
 # assert(rr == None)
 # not supported by reference
 log.debug("Running GetClearModbusPlusRequest")
 rq = GetClearModbusPlusRequest(unit=UNIT)
 rr = client.execute(rq)
 log.debug(rr)
 # assert(rr == None)
 # not supported by reference
 # close the client
 client.close()
if __name__ == "__main__":
 execute_extended_requests()
```

4.20 Synchronous Server Example

```
from pymodbus.datastore import ModbusSequentialDataBlock, ModbusSparseDataBlock
from pymodbus.datastore import ModbusSlaveContext, ModbusServerContext
from pymodbus.transaction import ModbusRtuFramer, ModbusBinaryFramer
# configure the service logging
import logging
FORMAT = ('% (asctime) -15s % (threadName) -15s'
 ' %(levelname)-8s %(module)-15s:%(lineno)-8s %(message)s')
logging.basicConfig(format=FORMAT)
log = logging.getLogger()
log.setLevel(logging.DEBUG)
def run_server():
 # initialize your data store
 # ----- #
 # The datastores only respond to the addresses that they are initialized to
 # Therefore, if you initialize a DataBlock to addresses of 0x00 to 0xFF, a
 # request to 0x100 will respond with an invalid address exception. This is
 # because many devices exhibit this kind of behavior (but not all)::
 block = ModbusSequentialDataBlock(0x00, [0]*0xff)
 # Continuing, you can choose to use a sequential or a sparse DataBlock in
 # your data context. The difference is that the sequential has no gaps in
 # the data while the sparse can. Once again, there are devices that exhibit
 # both forms of behavior::
 block = ModbusSparseDataBlock({0x00: 0, 0x05: 1})
 block = ModbusSequentialDataBlock(0x00, [0]*5)
 # Alternately, you can use the factory methods to initialize the DataBlocks
 # or simply do not pass them to have them initialized to 0x00 on the full
 # address range::
 store = ModbusSlaveContext(di = ModbusSequentialDataBlock.create())
 store = ModbusSlaveContext()
 # Finally, you are allowed to use the same DataBlock reference for every
 # table or you may use a separate DataBlock for each table.
 # This depends if you would like functions to be able to access and modify
 # the same data or not::
 block = ModbusSequentialDataBlock(0x00, [0]*0xff)
 store = ModbusSlaveContext(di=block, co=block, hr=block, ir=block)
 # The server then makes use of a server context that allows the server to
 # respond with different slave contexts for different unit ids. By default
 # it will return the same context for every unit id supplied (broadcast
 # However, this can be overloaded by setting the single flag to False and
 # then supplying a dictionary of unit id to context mapping::
 #
 slaves = {
 0x01: ModbusSlaveContext(...),
```

```
0x02: ModbusSlaveContext(...),
 0x03: ModbusSlaveContext(...),
 context = ModbusServerContext(slaves=slaves, single=False)
# The slave context can also be initialized in zero mode which means that a
# request to address (0-7) will map to the address (0-7). The default is
# False which is based on section 4.4 of the specification, so address(0-7)
# will map to (1-8)::
 store = ModbusSlaveContext(..., zero_mode=True)
store = ModbusSlaveContext(
 di=ModbusSequentialDataBlock(0, [17] *100),
 co=ModbusSequentialDataBlock(0, [17] *100),
 hr=ModbusSequentialDataBlock(0, [17]*100),
 ir=ModbusSequentialDataBlock(0, [17]*100))
context = ModbusServerContext(slaves=store, single=True)
# initialize the server information
# If you don't set this or any fields, they are defaulted to empty strings.
# ----- #
identity = ModbusDeviceIdentification()
identity.VendorName = 'Pymodbus'
identity.ProductCode = 'PM'
identity.VendorUrl = 'http://github.com/riptideio/pymodbus/'
identity.ProductName = 'Pymodbus Server'
identity.ModelName = 'Pymodbus Server'
identity.MajorMinorRevision = '1.5'
# run the server you want
StartTcpServer(context, identity=identity, address=("localhost", 5020))
# TCP with different framer
# StartTcpServer(context, identity=identity,
 framer=ModbusRtuFramer, address=("0.0.0.0", 5020))
# Udp:
# StartUdpServer(context, identity=identity, address=("0.0.0.0", 5020))
# StartSerialServer(context, identity=identity,
 port='/dev/ttyp0', timeout=1)
# StartSerialServer(context, framer=ModbusRtuFramer, identity=identity,
 port='/dev/ttyp0', timeout=.005, baudrate=9600)
# Binary
# StartSerialServer(context,
 identity=identity,
 framer=ModbusBinaryFramer,
```

```
# port='/dev/ttyp0',
# timeout=1)

if __name__ == "__main__":
 run_server()
```

4.21 Updating Server Example

```
#!/usr/bin/env python
Pymodbus Server With Updating Thread
This is an example of having a background thread updating the
context while the server is operating. This can also be done with
a python thread::
 from threading import Thread
 thread = Thread(target=updating_writer, args=(context,))
 thread.start()
# import the modbus libraries we need
from pymodbus.server.async import StartTcpServer
from pymodbus.device import ModbusDeviceIdentification
from pymodbus.datastore import ModbusSequentialDataBlock
from pymodbus.datastore import ModbusSlaveContext, ModbusServerContext
from pymodbus.transaction import ModbusRtuFramer, ModbusAsciiFramer
# import the twisted libraries we need
from twisted.internet.task import LoopingCall
# configure the service logging
# ----- #
import logging
logging.basicConfig()
log = logging.getLogger()
log.setLevel(logging.DEBUG)
# define your callback process
def updating_writer(a):
 """ A worker process that runs every so often and
 updates live values of the context. It should be noted
 that there is a race condition for the update.
```

```
:param arguments: The input arguments to the call
 log.debug("updating the context")
 context = a[0]
 register = 3
 slave_id = 0x00
 address = 0x10
 values = context[slave_id].getValues(register, address, count=5)
 values = [v + 1 \text{ for } v \text{ in } values]
 log.debug("new values: " + str(values))
 context[slave_id].setValues(register, address, values)
def run_updating_server():
 # initialize your data store
 store = ModbusSlaveContext(
 di=ModbusSequentialDataBlock(0, [17] *100),
 co=ModbusSequentialDataBlock(0, [17] *100),
 hr=ModbusSequentialDataBlock(0, [17]*100),
 ir=ModbusSequentialDataBlock(0, [17]*100))
 context = ModbusServerContext(slaves=store, single=True)
 # initialize the server information
 identity = ModbusDeviceIdentification()
 identity.VendorName = 'pymodbus'
 identity.ProductCode = 'PM'
 identity.VendorUrl = 'http://github.com/bashwork/pymodbus/'
 identity.ProductName = 'pymodbus Server'
 identity.ModelName = 'pymodbus Server'
 identity.MajorMinorRevision = '1.0'
 _____#
 # run the server you want
 time = 5 # 5 seconds delay
 loop = LoopingCall(f=updating_writer, a=(context,))
 loop.start(time, now=False) # initially delay by time
 StartTcpServer(context, identity=identity, address=("localhost", 5020))
if __name__ == "__main__":
  run_updating_server()
```

4.22 Asynchronous Asyncio Serial Client Example

```
from pymodbus.compat import IS_PYTHON3, PYTHON_VERSION
if IS_PYTHON3 and PYTHON_VERSION >= (3, 4):
 import asyncio
 from serial_asyncio import create_serial_connection
```

```
from pymodbus.client.async.asyncio import ModbusClientProtocol
 from pymodbus.transaction import ModbusAsciiFramer, ModbusRtuFramer
 from pymodbus.factory import ClientDecoder
else:
 import sys
 sys.stderr("This example needs to be run only on python 3.4 and above")
 sys.exit(1)
# configure the client logging
# ----- #
import logging
logging.basicConfig()
log = logging.getLogger()
log.setLevel(logging.DEBUG)
UNIT = 0x01
async def start_async_test(client):
 # specify slave to query
 # The slave to query is specified in an optional parameter for each
 # individual request. This can be done by specifying the `unit` parameter
 # which defaults to `0x00`
 log.debug("Reading Coils")
 rr = client.read_coils(1, 1, unit=UNIT)
 # example requests
 # simply call the methods that you would like to use. An example session
 # is displayed below along with some assert checks. Note that some modbus
 # implementations differentiate holding/input discrete/coils and as such
 # you will not be able to write to these, therefore the starting values
 # are not known to these tests. Furthermore, some use the same memory
 # blocks for the two sets, so a change to one is a change to the other.
 # Keep both of these cases in mind when testing as the following will
 # _only_ pass with the supplied async modbus server (script supplied).
 log.debug("Write to a Coil and read back")
 rq = await client.write_coil(0, True, unit=UNIT)
 rr = await client.read_coils(0, 1, unit=UNIT)
 assert(rq.function_code < 0x80)  # test that we are not an error
assert(rr.bits[0] == True)  # test the expected value</pre>
 assert(rr.bits[0] == True)
 log.debug("Write to multiple coils and read back- test 1")
 rq = await client.write_coils(1, [True] *8, unit=UNIT)
 assert(rq.function_code < 0x80) # test that we are not an error</pre>
 rr = await client.read_coils(1, 21, unit=UNIT)
 assert(rr.function_code < 0x80) # test that we are not an error</pre>
 resp = [True] *21
 # If the returned output quantity is not a multiple of eight,
 # the remaining bits in the final data byte will be padded with zeros
```

```
# (toward the high order end of the byte).
 resp.extend([False] *3)
 assert(rr.bits == resp)
 # test the expected value
 log.debug("Write to multiple coils and read back - test 2")
 rq = await client.write_coils(1, [False] *8, unit=UNIT)
 rr = await client.read_coils(1, 8, unit=UNIT)
 assert(rq.function_code < 0x80) # test that we are not an error</pre>
 assert(rr.bits == [False] *8)
 # test the expected value
 log.debug("Read discrete inputs")
 rr = await client.read_discrete_inputs(0, 8, unit=UNIT)
 assert(rq.function_code < 0x80) # test that we are not an error</pre>
 log.debug("Write to a holding register and read back")
 rg = await client.write_register(1, 10, unit=UNIT)
 rr = await client.read_holding_registers(1, 1, unit=UNIT)
 assert(rq.function_code < 0x80) # test that we are not an error</pre>
 assert(rr.registers[0] == 10)
 # test the expected value
 log.debug("Write to multiple holding registers and read back")
 rq = await client.write_registers(1, [10] *8, unit=UNIT)
 rr = await client.read_holding_registers(1, 8, unit=UNIT)
 assert(rq.function_code < 0x80)  # test that we are not an error
assert(rr.registers == [10]*8)  # test the expected value</pre>
 log.debug("Read input registers")
 rr = await client.read_input_registers(1, 8, unit=UNIT)
 assert(rq.function_code < 0x80) # test that we are not an error</pre>
 arguments = {
 'read_address': 1,
 'read_count':
 8,
 'write address': 1,
 'write_registers': [20] *8,
 log.debug("Read write registeres simulataneously")
 rq = await client.readwrite_registers(unit=UNIT, **arguments)
 rr = await client.read_holding_registers(1, 8, unit=UNIT)
 assert(rq.function_code < 0x80) # test that we are not an error</pre>
 assert(rq.registers == [20]*8)  # test the expected value
assert(rr.registers == [20]*8)  # test the expected value
 # test the expected value
# create_serial_connection doesn't allow to pass arguments
# to protocol so that this is kind of workaround
def make protocol():
 return ModbusClientProtocol(framer=ModbusRtuFramer(ClientDecoder()))
if __name__ == '__main__':
 loop = asyncio.get_event_loop()
 coro = create_serial_connection(loop, make_protocol, '/dev/ptyp0',
 baudrate=9600)
 transport, protocol = loop.run_until_complete(asyncio.gather(coro))[0]
 loop.run_until_complete(start_async_test(protocol))
```

```
loop.close()
```

4.23 Bcd Payload Example

```
n n n
Modbus BCD Payload Builder
This is an example of building a custom payload builder
that can be used in the pymodbus library. Below is a
simple binary coded decimal builder and decoder.
from struct import pack, unpack
from pymodbus.constants import Endian
from pymodbus.interfaces import IPayloadBuilder
from pymodbus.utilities import pack_bitstring
from pymodbus.utilities import unpack_bitstring
from pymodbus.exceptions import ParameterException
from pymodbus.payload import BinaryPayloadDecoder
def convert_to_bcd(decimal):
 """ Converts a decimal value to a bcd value
 :param value: The decimal value to to pack into bcd
 :returns: The number in bcd form
 place, bcd = 0, 0
 while decimal > 0:
 nibble = decimal % 10
 bcd += nibble << place
 decimal /= 10
 place += 4
 return bcd
def convert_from_bcd(bcd):
 """ Converts a bcd value to a decimal value
 :param value: The value to unpack from bcd
 :returns: The number in decimal form
 place, decimal = 1, 0
 while bcd > 0:
 nibble = bcd \& 0xf
 decimal += nibble * place
 bcd >>= 4
 place *= 10
 return decimal
def count_bcd_digits(bcd):
 """ Count the number of digits in a bcd value
 :param bcd: The bcd number to count the digits of
```

```
:returns: The number of digits in the bcd string
 count = 0
 while bcd > 0:
 count += 1
 bcd >>= 4
 return count
class BcdPayloadBuilder(IPayloadBuilder):
 A utility that helps build binary coded decimal payload
 messages to be written with the various modbus messages.
 example::
 builder = BcdPayloadBuilder()
 builder.add_number(1)
 builder.add_number(int(2.234 * 1000))
 payload = builder.build()
 def __init__(self, payload=None, endian=Endian.Little):
 """ Initialize a new instance of the payload builder
 :param payload: Raw payload data to initialize with
 :param endian: The endianess of the payload
 self._payload = payload or []
 self._endian = endian
 def __str__(self):
 """ Return the payload buffer as a string
 :returns: The payload buffer as a string
 return ''.join(self._payload)
 def reset(self):
 """ Reset the payload buffer
 self._payload = []
 def build(self):
 """ Return the payload buffer as a list
 This list is two bytes per element and can
 thus be treated as a list of registers.
 :returns: The payload buffer as a list
 n n n
 string = str(self)
 length = len(string)
 string = string + ('\x00' * (length % 2))
 return [string[i:i+2] for i in range(0, length, 2)]
 def add_bits(self, values):
 """ Adds a collection of bits to be encoded
```

```
If these are less than a multiple of eight,
 they will be left padded with 0 bits to make
 it so.
 :param value: The value to add to the buffer
 value = pack_bitstring(values)
 self._payload.append(value)
 def add_number(self, value, size=None):
 """ Adds any 8bit numeric type to the buffer
 :param value: The value to add to the buffer
 encoded = []
 value = convert_to_bcd(value)
 size = size or count_bcd_digits(value)
 while size > 0:
 nibble = value \& 0xf
 encoded.append(pack('B', nibble))
 value >>= 4
 size -= 1
 self._payload.extend(encoded)
 def add_string(self, value):
 """ Adds a string to the buffer
 :param value: The value to add to the buffer
 self._payload.append(value)
class BcdPayloadDecoder(object):
 A utility that helps decode binary coded decimal payload
 messages from a modbus reponse message. What follows is
 a simple example::
 decoder = BcdPayloadDecoder(payload)
 first = decoder.decode_int(2)
 second = decoder.decode_int(5) / 100
 def __init__(self, payload):
 """ Initialize a new payload decoder
 :param payload: The payload to decode with
 H H H
 self._payload = payload
 self.\_pointer = 0x00
 @staticmethod
 def fromRegisters(registers, endian=Endian.Little):
 """ Initialize a payload decoder with the result of
 reading a collection of registers from a modbus device.
 The registers are treated as a list of 2 byte values.
 We have to do this because of how the data has already
```

```
been decoded by the rest of the library.
 :param registers: The register results to initialize with
 :param endian: The endianess of the payload
 :returns: An initialized PayloadDecoder
 if isinstance(registers, list): # repack into flat binary
 payload = ''.join(pack('>H', x) for x in registers)
 return BinaryPayloadDecoder(payload, endian)
 raise ParameterException('Invalid collection of registers supplied')
 @staticmethod
 def fromCoils(coils, endian=Endian.Little):
 """ Initialize a payload decoder with the result of
 reading a collection of coils from a modbus device.
 The coils are treated as a list of bit (boolean) values.
 :param coils: The coil results to initialize with
 :param endian: The endianess of the payload
 :returns: An initialized PayloadDecoder
 if isinstance(coils, list):
 payload = pack_bitstring(coils)
 return BinaryPayloadDecoder(payload, endian)
 raise ParameterException('Invalid collection of coils supplied')
 def reset(self):
 """ Reset the decoder pointer back to the start
 self.\_pointer = 0x00
 def decode_int(self, size=1):
 """ Decodes a int or long from the buffer
 self._pointer += size
 handle = self._payload[self._pointer - size:self._pointer]
 return convert_from_bcd(handle)
 def decode_bits(self):
 """ Decodes a byte worth of bits from the buffer
 n n n
 self._pointer += 1
 handle = self._payload[self._pointer - 1:self._pointer]
 return unpack_bitstring(handle)
 def decode_string(self, size=1):
 """ Decodes a string from the buffer
 :param size: The size of the string to decode
 self._pointer += size
 return self._payload[self._pointer - size:self._pointer]
# Exported Identifiers
```

```
__all__ = ["BcdPayloadBuilder", "BcdPayloadDecoder"]
```

4.24 Concurrent Client Example

```
#!/usr/bin/env python
Concurrent Modbus Client
This is an example of writing a high performance modbus client that allows
a high level of concurrency by using worker threads/processes to handle
writing/reading from one or more client handles at once.
# import system libraries
import multiprocessing
import threading
import itertools
from collections import namedtuple
from pymodbus.compat import IS_PYTHON3
# we are using the future from the concurrent.futures released with
# python3. Alternatively we will try the backported library::
  pip install futures
try:
 from concurrent.futures import Future
except ImportError:
  from futures import Future
# import neccessary modbus libraries
from pymodbus.client.common import ModbusClientMixin
# configure the client logging
import logging
log = logging.getLogger("pymodbus")
log.setLevel(logging.DEBUG)
logging.basicConfig()
# Initialize out concurrency primitives
class _Primitives(object):
 """ This is a helper class used to group the
 threading primitives depending on the type of
 worker situation we want to run (threads or processes).
 m m m
```

```
def __init__(self, **kwargs):
 self.queue = kwargs.get('queue')
 self.event = kwargs.get('event')
 self.worker = kwargs.get('worker')
 @classmethod
 def create(cls, in_process=False):
 """ Initialize a new instance of the concurrency
 primitives.
 :param in_process: True for threaded, False for processes
 :returns: An initialized instance of concurrency primitives
 if in_process:
 if IS_PYTHON3:
 from queue import Queue
 else:
 from Queue import Queue
 from threading import Thread
 from threading import Event
 return cls(queue=Queue, event=Event, worker=Thread)
 else:
 from multiprocessing import Queue
 from multiprocessing import Event
 from multiprocessing import Process
 return cls(queue=Queue, event=Event, worker=Process)
# Define our data transfer objects
# These will be used to serialize state between the various workers.
# We use named tuples here as they are very lightweight while giving us
# all the benefits of classes.
WorkRequest = namedtuple('WorkRequest', 'request, work_id')
WorkResponse = namedtuple('WorkResponse', 'is_exception, work_id, response')
# Define our worker processes
# -----
def _client_worker_process(factory, input_queue, output_queue, is_shutdown):
 """ This worker process takes input requests, issues them on its
 client handle, and then sends the client response (success or failure)
 to the manager to deliver back to the application.
 It should be noted that there are N of these workers and they can
 be run in process or out of process as all the state serializes.
 :param factory: A client factory used to create a new client
 :param input_queue: The queue to pull new requests to issue
 :param output_queue: The queue to place client responses
 :param is_shutdown: Condition variable marking process shutdown
 log.info("starting up worker : %s", threading.current_thread())
 client = factory()
 while not is_shutdown.is_set():
 try:
```

```
workitem = input_queue.get(timeout=1)
 log.debug("dequeue worker request: %s", workitem)
 if not workitem: continue
 try:
 log.debug("executing request on thread: %s", workitem)
 result = client.execute(workitem.request)
 output_queue.put(WorkResponse(False, workitem.work_id, result))
 except Exception as exception:
 log.exception("error in worker "
 "thread: %s", threading.current_thread())
 output_queue.put (WorkResponse (True,
 workitem.work_id, exception))
 except Exception as ex:
 log.info("request worker shutting down: %s", threading.current_thread())
def _manager_worker_process(output_queue, futures, is_shutdown):
 """ This worker process manages taking output responses and
 tying them back to the future keyed on the initial transaction id.
 Basically this can be thought of as the delivery worker.
 It should be noted that there are one of these threads and it must
 be an in process thread as the futures will not serialize across
 processes..
 :param output_queue: The queue holding output results to return
 :param futures: The mapping of tid -> future
 :param is_shutdown: Condition variable marking process shutdown
 log.info("starting up manager worker: %s", threading.current_thread())
 while not is_shutdown.is_set():
 workitem = output_queue.get()
 future = futures.get(workitem.work_id, None)
 log.debug("dequeue manager response: %s", workitem)
 if not future: continue
 if workitem.is_exception:
 future.set_exception(workitem.response)
 else: future.set_result(workitem.response)
 log.debug("updated future result: %s", future)
 del futures[workitem.work_id]
 except Exception as ex:
 log.exception("error in manager")
 log.info("manager worker shutting down: %s", threading.current_thread())
# Define our concurrent client
class ConcurrentClient (ModbusClientMixin):
 """ This is a high performance client that can be used
 to read/write a large number of requests at once asyncronously.
 This operates with a backing worker pool of processes or threads
 to achieve its performance.
 def __init__(self, **kwargs):
```

```
""" Initialize a new instance of the client
 worker_count = kwargs.get('count', multiprocessing.cpu_count())
 self.factory = kwargs.get('factory')
 primitives = _Primitives.create(kwarqs.get('in_process', False))
 self.is_shutdown = primitives.event() # process shutdown condition
 self.input_queue = primitives.queue() # input requests to process
 self.output_queue = primitives.queue() # output results to return
 self.futures = {}
 # mapping of tid -> future
 self.workers = []
 # handle to our worker threads
 self.counter = itertools.count()
 # creating the response manager
 self.manager = threading.Thread(
 target=_manager_worker_process,
 args=(self.output_queue, self.futures, self.is_shutdown)
 )
 self.manager.start()
 self.workers.append(self.manager)
 # creating the request workers
 for i in range(worker_count):
 worker = primitives.worker(
 target=_client_worker_process,
 args=(self.factory, self.input_queue, self.output_queue,
 self.is_shutdown)
 worker.start()
 self.workers.append(worker)
def shutdown(self):
 """ Shutdown all the workers being used to
 concurrently process the requests.
 log.info("stating to shut down workers")
 self.is_shutdown.set()
 # to wake up the manager
 self.output_queue.put(WorkResponse(None, None, None))
 for worker in self.workers:
 worker.join()
 log.info("finished shutting down workers")
def execute(self, request):
 """ Given a request, enqueue it to be processed
 and then return a future linked to the response
 of the call.
 :param request: The request to execute
 :returns: A future linked to the call's response
 if IS_PYTHON3:
 fut, work_id = Future(), next(self.counter)
 else:
 fut, work_id = Future(), self.counter.next()
 self.input_queue.put(WorkRequest(request, work_id))
 self.futures[work_id] = fut
 return fut
```

```
def execute_silently(self, request):
 """ Given a write request, enqueue it to
 be processed without worrying about calling the
 application back (fire and forget)
 :param request: The request to execute
 self.input_queue.put(WorkRequest(request, None))
if __name__ == "__main__":
 from pymodbus.client.sync import ModbusTcpClient
 def client_factory():
 log.debug("creating client for: %s", threading.current_thread())
 client = ModbusTcpClient('127.0.0.1', port=5020)
 client.connect()
 return client
 client = ConcurrentClient(factory = client_factory)
 log.info("issuing concurrent requests")
 futures = [client.read_coils(i * 8, 8) for i in range(10)]
 log.info("waiting on futures to complete")
 for future in futures:
 log.info("future result: %s", future.result(timeout=1))
 finally:
 client.shutdown()
```

4.25 Libmodbus Client Example

```
pip install cffi
# import system libraries
 from cffi import FFI
# import pymodbus libraries
from pymodbus.constants import Defaults
from pymodbus.exceptions import ModbusException
from pymodbus.client.common import ModbusClientMixin
from pymodbus.bit_read_message import ReadCoilsResponse, ReadDiscreteInputsResponse
from pymodbus.register_read_message import ReadHoldingRegistersResponse,_
→ReadInputRegistersResponse
from pymodbus.register_read_message import ReadWriteMultipleRegistersResponse
from pymodbus.bit_write_message import WriteSingleCoilResponse,_
→WriteMultipleCoilsResponse
from pymodbus.register_write_message import WriteSingleRegisterResponse,_
\hookrightarrowWriteMultipleRegistersResponse
# create the C interface
# * TODO add the protocol needed for the servers
compiler = FFI()
compiler.cdef("""
 typedef struct _modbus modbus_t;
 int modbus_connect(modbus_t *ctx);
 int modbus_flush(modbus_t *ctx);
 void modbus_close(modbus_t *ctx);
 const char *modbus_strerror(int errnum);
 int modbus_set_slave(modbus_t *ctx, int slave);
 void modbus_get_response_timeout(modbus_t *ctx, uint32_t *to_sec, uint32_t *to_
 void modbus_set_response_timeout(modbus_t *ctx, uint32_t to_sec, uint32_t to_
⇒usec);
 int modbus_read_bits(modbus_t *ctx, int addr, int nb, uint8_t *dest);
 int modbus_read_input_bits(modbus_t *ctx, int addr, int nb, uint8_t *dest);
 int modbus_read_registers(modbus_t *ctx, int addr, int nb, uint16_t *dest);
 int modbus_read_input_registers(modbus_t *ctx, int addr, int nb, uint16_t *dest);
 int modbus_write_bit(modbus_t *ctx, int coil_addr, int status);
 int modbus_write_bits(modbus_t *ctx, int addr, int nb, const uint8_t *data);
 int modbus_write_register(modbus_t *ctx, int reg_addr, int value);
 int modbus_write_registers(modbus_t *ctx, int addr, int nb, const uint16_t *data);
 int modbus_write_and_read_registers(modbus_t *ctx, int write_addr, int write_nb,_
→const uint16_t *src, int read_addr, int read_nb, uint16_t *dest);
```

```
int modbus mask write register (modbus t *ctx, int addr, uint16 t and mask, uint16
→t or_mask);
  int modbus_send_raw_request(modbus_t *ctx, uint8_t *raw_req, int raw_req_length);
  float modbus_get_float(const uint16_t *src);
 void modbus_set_float(float f, uint16_t *dest);
  modbus_t* modbus_new_tcp(const char *ip_address, int port);
  modbus_t* modbus_new_rtu(const char *device, int baud, char parity, int data_bit,_
→int stop_bit);
  void modbus_free(modbus_t *ctx);
 int modbus_receive(modbus_t *ctx, uint8_t *req);
 int modbus_receive_from(modbus_t *ctx, int sockfd, uint8_t *req);
 int modbus_receive_confirmation(modbus_t *ctx, uint8_t *rsp);
LIB = compiler.dlopen('modbus') # create our bindings
 ______ #
# helper utilites
def get_float(data):
 return LIB.modbus_get_float(data)
def set_float(value, data):
 LIB.modbus_set_float(value, data)
def cast_to_int16(data):
 return int(compiler.cast('int16_t', data))
def cast_to_int32(data):
 return int(compiler.cast('int32_t', data))
class NotImplementedException(Exception):
 pass
# level1 client
 ----- #
class LibmodbusLevel1Client(object):
 """ A raw wrapper around the libmodbus c library. Feel free
 to use it if you want increased performance and don't mind the
 entire protocol not being implemented.
 @classmethod
 def create_tcp_client(klass, host='127.0.0.1', port=Defaults.Port):
 """ Create a TCP modbus client for the supplied parameters.
 :param host: The host to connect to
```

```
:param port: The port to connect to on that host
 :returns: A new level1 client
 client = LIB.modbus_new_tcp(host.encode(), port)
 return klass(client)
@classmethod
def create_rtu_client(klass, **kwargs):
 """ Create a TCP modbus client for the supplied parameters.
 :param port: The serial port to attach to
 :param stopbits: The number of stop bits to use
 :param bytesize: The bytesize of the serial messages
 :param parity: Which kind of parity to use
 :param baudrate: The baud rate to use for the serial device
 :returns: A new level1 client
 = kwargs.get('port', '/dev/ttyS0')
 port
 baudrate = kwargs.get('baud', Defaults.Baudrate)
 parity = kwargs.get('parity', Defaults.Parity)
 bytesize = kwarqs.get('bytesize', Defaults.Bytesize)
 stopbits = kwargs.get('stopbits', Defaults.Stopbits)
 client = LIB.modbus_new_rtu(port, baudrate, parity, bytesize, stopbits)
 return klass(client)
def __init__(self, client):
 """ Initalize a new instance of the LibmodbusLevel1Client. This
 method should not be used, instead new instances should be created
 using the two supplied factory methods:
 * LibmodbusLevel1Client.create_rtu_client(...)
 * LibmodbusLevel1Client.create_tcp_client(...)
 :param client: The underlying client instance to operate with.
 self.client = client
 self.slave = Defaults.UnitId
def set_slave(self, slave):
 """ Set the current slave to operate against.
 :param slave: The new slave to operate against
 :returns: The resulting slave to operate against
 self.slave = self._execute(LIB.modbus_set_slave, slave)
 return self.slave
def connect(self):
 """ Attempt to connect to the client target.
 :returns: True if successful, throws otherwise
 return (self.__execute(LIB.modbus_connect) == 0)
def flush(self):
 """ Discards the existing bytes on the wire.
 :returns: The number of flushed bytes, or throws
```

```
return self.__execute(LIB.modbus_flush)
def close(self):
 """ Closes and frees the underlying connection
 and context structure.
 :returns: Always True
 LIB.modbus_close(self.client)
 LIB.modbus_free(self.client)
 return True
def __execute(self, command, *args):
 """ Run the supplied command against the currently
 instantiated client with the supplied arguments. This
 will make sure to correctly handle resulting errors.
 :param command: The command to execute against the context
 :param *args: The arguments for the given command
 :returns: The result of the operation unless -1 which throws
 result = command(self.client, *args)
 if result == -1:
 message = LIB.modbus_strerror(compiler.errno)
 raise ModbusException(compiler.string(message))
 return result
def read_bits(self, address, count=1):
 . . . .
 :param address: The starting address to read from
 :param count: The number of coils to read
 :returns: The resulting bits
 result = compiler.new("uint8_t[]", count)
 self.__execute(LIB.modbus_read_bits, address, count, result)
 return result
def read_input_bits(self, address, count=1):
 :param address: The starting address to read from
 :param count: The number of discretes to read
 :returns: The resulting bits
 result = compiler.new("uint8_t[]", count)
 self.__execute(LIB.modbus_read_input_bits, address, count, result)
 return result
def write_bit(self, address, value):
 :param address: The starting address to write to
 :param value: The value to write to the specified address
 :returns: The number of written bits
 return self.__execute(LIB.modbus_write_bit, address, value)
```

```
def write_bits(self, address, values):
 n n n
 :param address: The starting address to write to
 :param values: The values to write to the specified address
 :returns: The number of written bits
 count = len(values)
 return self.__execute(LIB.modbus_write_bits, address, count, values)
 def write_register(self, address, value):
 :param address: The starting address to write to
 :param value: The value to write to the specified address
 :returns: The number of written registers
 return self.__execute(LIB.modbus_write_register, address, value)
 def write_registers(self, address, values):
 :param address: The starting address to write to
 :param values: The values to write to the specified address
 :returns: The number of written registers
 count = len(values)
 return self.__execute(LIB.modbus_write_registers, address, count, values)
 def read_registers(self, address, count=1):
 :param address: The starting address to read from
 :param count: The number of registers to read
 :returns: The resulting read registers
 result = compiler.new("uint16_t[]", count)
 self.__execute(LIB.modbus_read_registers, address, count, result)
 return result
 def read_input_registers(self, address, count=1):
 :param address: The starting address to read from
 :param count: The number of registers to read
 :returns: The resulting read registers
 result = compiler.new("uint16_t[]", count)
 self.__execute(LIB.modbus_read_input_registers, address, count, result)
 return result
 def read_and_write_registers(self, read_address, read_count, write_address, write_
→registers):
 m m m
 :param read_address: The address to start reading from
 :param read_count: The number of registers to read from address
```

```
:param write_address: The address to start writing to
 :param write_registers: The registers to write to the specified address
 :returns: The resulting read registers
 write_count = len(write_registers)
 read_result = compiler.new("uint16_t[]", read_count)
 self.__execute(LIB.modbus_write_and_read_registers,
 write_address, write_count, write_registers,
 read_address, read_count, read_result)
 return read_result
# level2 client
class LibmodbusClient(ModbusClientMixin):
 """ A facade around the raw level 1 libmodbus client
 that implements the pymodbus protocol on top of the lower level
 m m m
 # ----- #
 # these are used to convert from the pymodbus request types to the
 # libmodbus operations (overloaded operator).
 \underline{\hspace{0.2cm}} methods = {
 'ReadCoilsRequest': lambda c, r: c.read_bits(r.address, r.count),
 'ReadDiscreteInputsRequest': lambda c, r: c.read_input_bits(r.address,
 'WriteSingleCoilRequest': lambda c, r: c.write_bit(r.address,
 'WriteMultipleCoilsRequest': lambda c, r: c.write_bits(r.address,
 'WriteSingleRegisterRequest': lambda c, r: c.write_register(r.address,
 r.value),
 'WriteMultipleRegistersRequest':
 lambda c, r: c.write_registers(r.address, r.values),
 'ReadHoldingRegistersRequest':
 lambda c, r: c.read_registers(r.address, r.count),
 'ReadInputRegistersRequest':
 lambda c, r: c.read_input_registers(r.address, r.count),
 'ReadWriteMultipleRegistersRequest':
 lambda c, r: c.read_and_write_registers(r.read_address,
 r.read_count,
 r.write_address,
 r.write_registers),
 }
 # these are used to convert from the libmodbus result to the
 # pymodbus response type
 __adapters = {
 'ReadCoilsRequest':
 lambda tx, rx: ReadCoilsResponse(list(rx)),
```

```
'ReadDiscreteInputsRequest':
 lambda tx, rx: ReadDiscreteInputsResponse(list(rx)),
 'WriteSingleCoilRequest':
 lambda tx, rx: WriteSingleCoilResponse(tx.address, rx),
 'WriteMultipleCoilsRequest':
 lambda tx, rx: WriteMultipleCoilsResponse(tx.address, rx),
 'WriteSingleRegisterRequest':
 lambda tx, rx: WriteSingleRegisterResponse(tx.address, rx),
 'WriteMultipleRegistersRequest':
 lambda tx, rx: WriteMultipleRegistersResponse(tx.address, rx),
 'ReadHoldingRegistersRequest':
 lambda tx, rx: ReadHoldingRegistersResponse(list(rx)),
 'ReadInputRegistersRequest':
 lambda tx, rx: ReadInputRegistersResponse(list(rx)),
 'ReadWriteMultipleRegistersRequest':
 lambda tx, rx: ReadWriteMultipleRegistersResponse(list(rx)),
}
def __init__(self, client):
 """ Initalize a new instance of the LibmodbusClient. This should
 be initialized with one of the LibmodbusLevellClient instances:
 * LibmodbusLevel1Client.create_rtu_client(...)
 * LibmodbusLevel1Client.create_tcp_client(...)
 :param client: The underlying client instance to operate with.
 self.client = client
# We use the client mixin to implement the api methods which are all
# forwarded to this method. It is implemented using the previously
# defined lookup tables. Any method not defined simply throws.
def execute(self, request):
 """ Execute the supplied request against the server.
 :param request: The request to process
 :returns: The result of the request execution
 if self.client.slave != request.unit_id:
 self.client.set_slave(request.unit_id)
 method = request.__class__.__name__
 operation = self.__methods.get(method, None)
 adapter = self.__adapters.get(method, None)
 if not operation or not adapter:
 raise NotImplementedException("Method not "
 "implemented: " + operation)
 response = operation(self.client, request)
 return adapter(request, response)
# Other methods can simply be forwarded using the decorator pattern
```

```
def connect(self):
 return self.client.connect()
 def close(self):
 return self.client.close()
 # magic methods
 def __enter__(self):
 """ Implement the client with enter block
 :returns: The current instance of the client
 self.client.connect()
 return self
 def __exit__(self, klass, value, traceback):
 """ Implement the client with exit block """
 self.client.close()
# main example runner
if __name__ == '__main__':
 # create our low level client
 host = '127.0.0.1'
 port = 502
 protocol = LibmodbusLevel1Client.create_tcp_client(host, port)
 # operate with our high level client
 with LibmodbusClient(protocol) as client:
 registers = client.write_registers(0, [13, 12, 11])
 print(registers)
 registers = client.read_holding_registers(0, 10)
 print(registers.registers)
```

4.26 Message Generator Example

```
#!/usr/bin/env python
"""

Modbus Message Generator

The following is an example of how to generate example encoded messages
for the supplied modbus format:

* tcp - `./generate-messages.py -f tcp -m rx -b`

* ascii - `./generate-messages.py -f ascii -m tx -a`

* rtu - `./generate-messages.py -f rtu -m rx -b`

* binary - `./generate-messages.py -f binary -m tx -b`
```

```
from optparse import OptionParser
import codecs as c
# import all the available framers
from pymodbus.transaction import ModbusSocketFramer
from pymodbus.transaction import ModbusBinaryFramer
from pymodbus.transaction import ModbusAsciiFramer
from pymodbus.transaction import ModbusRtuFramer
# import all available messages
# ------ #
from pymodbus.bit read message import *
from pymodbus.bit_write_message import *
from pymodbus.diag_message import *
from pymodbus.file_message import *
from pymodbus.other_message import *
from pymodbus.mei_message import *
from pymodbus.register_read_message import *
from pymodbus.register_write_message import *
from pymodbus.compat import IS_PYTHON3
# initialize logging
import logging
modbus_log = logging.getLogger("pymodbus")
# enumerate all request messages
_request_messages = [
 ReadHoldingRegistersReguest,
 ReadDiscreteInputsRequest,
 ReadInputRegistersRequest,
 ReadCoilsRequest,
 WriteMultipleCoilsRequest,
 WriteMultipleRegistersRequest,
 WriteSingleRegisterRequest,
 WriteSingleCoilRequest,
 ReadWriteMultipleRegistersRequest,
 ReadExceptionStatusRequest,
 GetCommEventCounterRequest,
 GetCommEventLogRequest,
 ReportSlaveIdRequest,
 ReadFileRecordRequest,
 WriteFileRecordRequest,
 MaskWriteRegisterRequest,
 ReadFifoQueueRequest,
 ReadDeviceInformationRequest,
 ReturnQueryDataRequest,
 RestartCommunicationsOptionRequest,
```

```
ReturnDiagnosticRegisterRequest,
 ChangeAsciiInputDelimiterRequest,
 ForceListenOnlyModeRequest,
 ClearCountersRequest,
 ReturnBusMessageCountRequest,
 ReturnBusCommunicationErrorCountRequest,
 ReturnBusExceptionErrorCountRequest,
 ReturnSlaveMessageCountRequest,
 ReturnSlaveNoResponseCountRequest,
 ReturnSlaveNAKCountRequest,
 ReturnSlaveBusyCountRequest,
 ReturnSlaveBusCharacterOverrunCountRequest,
 ReturnIopOverrunCountRequest,
 ClearOverrunCountRequest,
 GetClearModbusPlusRequest
# enumerate all response messages
_response_messages = [
  ReadHoldingRegistersResponse,
 ReadDiscreteInputsResponse,
 ReadInputRegistersResponse,
 ReadCoilsResponse,
 WriteMultipleCoilsResponse,
 WriteMultipleRegistersResponse,
 WriteSingleRegisterResponse,
 WriteSingleCoilResponse,
 ReadWriteMultipleRegistersResponse,
 ReadExceptionStatusResponse,
 GetCommEventCounterResponse,
 GetCommEventLogResponse,
 ReportSlaveIdResponse,
 ReadFileRecordResponse,
 WriteFileRecordResponse,
 MaskWriteRegisterResponse,
 ReadFifoQueueResponse,
 ReadDeviceInformationResponse,
 ReturnQueryDataResponse,
 RestartCommunicationsOptionResponse,
 ReturnDiagnosticRegisterResponse,
 ChangeAsciiInputDelimiterResponse,
 ForceListenOnlyModeResponse,
 ClearCountersResponse,
 ReturnBusMessageCountResponse,
 ReturnBusCommunicationErrorCountResponse,
 ReturnBusExceptionErrorCountResponse,
 ReturnSlaveMessageCountResponse,
 ReturnSlaveNoReponseCountResponse,
 ReturnSlaveNAKCountResponse,
 ReturnSlaveBusyCountResponse,
 ReturnSlaveBusCharacterOverrunCountResponse,
```

```
ReturnIopOverrunCountResponse,
 ClearOverrunCountResponse,
 GetClearModbusPlusResponse
# build an arguments singleton
# Feel free to override any values here to generate a specific message
# in question. It should be noted that many argument names are reused
# between different messages, and a number of messages are simply using
# their default values.
# -----
_arguments = {
 'address': 0x12,
 'count': 0x08,
 'value': 0x01,
 'values': [0x01] * 8,
 'read_address': 0x12,
 'read_count': 0x08,
 'write_address': 0x12,
 'write_registers': [0x01] * 8,
 'transaction': 0x01,
 'protocol': 0x00,
 'unit': 0xff,
}
# generate all the requested messages
# ----- #
def generate_messages(framer, options):
 """ A helper method to parse the command line options
 :param framer: The framer to encode the messages with
 :param options: The message options to use
 if options.messages == "tx":
 messages = _request_messages
 messages = _response_messages
 for message in messages:
 message = message(**_arguments)
 print("%-44s = " % message.__class__.__name__)
 packet = framer.buildPacket(message)
 if not options.ascii:
 if not IS_PYTHON3:
 packet = packet.encode('hex')
 else:
 packet = c.encode(packet, 'hex_codec').decode('utf-8')
 print ("{}\n".format(packet)) # because ascii ends with a \r\n
# initialize our program settings
# ----- #
def get_options():
```

```
""" A helper method to parse the command line options
 :returns: The options manager
 parser = OptionParser()
 parser.add_option("-f", "--framer",
 help="The type of framer to use "
 "(tcp, rtu, binary, ascii)",
 dest="framer", default="tcp")
 parser.add_option("-D", "--debug",
 help="Enable debug tracing",
 action="store_true", dest="debug", default=False)
 parser.add_option("-a", "--ascii",
 help="The indicates that the message is ascii",
 action="store_true", dest="ascii", default=True)
 parser.add_option("-b", "--binary",
 help="The indicates that the message is binary",
 action="store_false", dest="ascii")
 parser.add_option("-m", "--messages",
 help="The messages to encode (rx, tx)",
 dest="messages", default='rx')
 (opt, arg) = parser.parse_args()
 return opt
def main():
 """ The main runner function
 option = get_options()
 if option.debug:
 try:
 modbus_log.setLevel(logging.DEBUG)
 logging.basicConfig()
 except Exception as e:
 print("Logging is not supported on this system")
 framer = lookup = {
 'tcp': ModbusSocketFramer,
 'rtu':
 ModbusRtuFramer,
 'binary': ModbusBinaryFramer,
 'ascii': ModbusAsciiFramer,
 }.get(option.framer, ModbusSocketFramer)(None)
 generate_messages(framer, option)
if __name__ == "__main__":
 main()
```

4.27 Message Parser Example

```
#!/usr/bin/env python
Modbus Message Parser
The following is an example of how to parse modbus messages
using the supplied framers for a number of protocols:
* tcp
* ascii
* rt.11
* binary
# import needed libraries
from __future__ import print_function
import collections
import textwrap
from optparse import OptionParser
import codecs as c
from pymodbus.factory import ClientDecoder, ServerDecoder
from pymodbus.transaction import ModbusSocketFramer
from pymodbus.transaction import ModbusBinaryFramer
from pymodbus.transaction import ModbusAsciiFramer
from pymodbus.transaction import ModbusRtuFramer
from pymodbus.compat import IS_PYTHON3
import logging
FORMAT = ('%(asctime)-15s %(threadName)-15s'
 ' %(levelname)-8s %(module)-15s:%(lineno)-8s %(message)s')
logging.basicConfig(format=FORMAT)
log = logging.getLogger()
# build a quick wrapper around the framers
class Decoder(object):
 def __init__(self, framer, encode=False):
 """ Initialize a new instance of the decoder
 :param framer: The framer to use
 :param encode: If the message needs to be encoded
 self.framer = framer
 self.encode = encode
 def decode(self, message):
 """ Attempt to decode the supplied message
 :param message: The messge to decode
```

```
if IS PYTHON3:
 value = message if self.encode else c.encode(message, 'hex_codec')
 else:
 value = message if self.encode else message.encode('hex')
 print("=" *80)
 print("Decoding Message %s" % value)
 print("="*80)
 decoders = [
 self.framer(ServerDecoder(), client=None),
 self.framer(ClientDecoder(), client=None)
 for decoder in decoders:
 print("%s" % decoder.decoder.__class__.__name__)
 print("-"*80)
 try:
 decoder.addToFrame(message)
 if decoder.checkFrame():
 unit = decoder._header.get("uid", 0x00)
 decoder.advanceFrame()
 decoder.processIncomingPacket(message, self.report, unit)
 else:
 self.check_errors(decoder, message)
 except Exception as ex:
 self.check_errors(decoder, message)
 def check_errors(self, decoder, message):
 """ Attempt to find message errors
 :param message: The message to find errors in
 log.error("Unable to parse message - {} with {}".format(message,
 decoder))
 def report(self, message):
 """ The callback to print the message information
 :param message: The message to print
 print("\$-15s = \$s" \$ ('name', message.__class__.__name__))
 for (k, v) in message.__dict__.items():
 if isinstance(v, dict):
 print("%-15s =" % k)
 for kk, vv in v.items():
 print(" %-12s => %s" % (kk, vv))
 elif isinstance (v, collections. Iterable):
 print("%-15s =" % k)
 value = str([int(x) for x in v])
 for line in textwrap.wrap(value, 60):
 print("%-15s . %s" % ("", line))
 else:
 print("%-15s = %s" % (k, hex(v)))
 print("%-15s = %s" % ('documentation', message.__doc__))
# and decode our message
```

```
def get_options():
 """ A helper method to parse the command line options
 :returns: The options manager
 parser = OptionParser()
 parser.add_option("-p", "--parser",
 help="The type of parser to use "
 "(tcp, rtu, binary, ascii)",
 dest="parser", default="tcp")
 parser.add_option("-D", "--debug",
 help="Enable debug tracing",
 action="store_true", dest="debug", default=False)
 parser.add_option("-m", "--message",
 help="The message to parse",
 dest="message", default=None)
 parser.add_option("-a", "--ascii",
 help="The indicates that the message is ascii",
 action="store_true", dest="ascii", default=True)
 parser.add_option("-b", "--binary",
 help="The indicates that the message is binary",
 action="store_false", dest="ascii")
 parser.add_option("-f", "--file",
 help="The file containing messages to parse",
 dest="file", default=None)
 parser.add_option("-t", "--transaction",
 help="If the incoming message is in hexadecimal format",
 action="store_true", dest="transaction", default=False)
 (opt, arg) = parser.parse_args()
 if not opt.message and len(arg) > 0:
 opt.message = arg[0]
 return opt
def get_messages(option):
 """ A helper method to generate the messages to parse
 :param options: The option manager
 :returns: The message iterator to parse
 if option.message:
 if option.transaction:
 msg = ""
 for segment in option.message.split():
 segment = segment.replace("0x", "")
 segment = "0" + segment if len(segment) == 1 else segment
 msg = msg + segment
```

```
option.message = msg
 if not option.ascii:
 if not IS_PYTHON3:
 option.message = option.message.decode('hex')
 else:
 option.message = c.decode(option.message.encode(), 'hex_codec')
 yield option.message
 elif option.file:
 with open (option.file, "r") as handle:
 for line in handle:
 if line.startswith('#'): continue
 if not option.ascii:
 line = line.strip()
 line = line.decode('hex')
 yield line
def main():
 """ The main runner function
 option = get_options()
 if option.debug:
 try:
 modbus_log.setLevel(logging.DEBUG)
 logging.basicConfig()
 except Exception as e:
 print("Logging is not supported on this system- {}".format(e))
 framer = lookup = {
 'tcp': ModbusSocketFramer,
 'rtu': ModbusRtuFramer,
 'binary': ModbusBinaryFramer,
 'ascii': ModbusAsciiFramer,
 }.get(option.parser, ModbusSocketFramer)
 decoder = Decoder(framer, option.ascii)
 for message in get_messages(option):
 decoder.decode (message)
if __name__ == "__main__":
 main()
```

4.28 Modbus Mapper Example

```
Given a modbus mapping file, this is used to generate decoder blocks so that non-programmers can define the register values and then decode a modbus device all without having to write a line of code for decoding.

Currently supported formats are:
```

```
* CSV
* json
* xml
Here is an example of generating and using a mapping decoder
(note that this is still in the works and will be greatly
simplified in the final api; it is just an example of the
requested functionality)::
 from modbus_mapper import csv_mapping_parser
 from modbus_mapper import mapping_decoder
 from pymodbus.client.sync import ModbusTcpClient
 from pymodbus.payload import BinaryModbusDecoder
 template = ['address', 'size', 'function', 'name', 'description']
 raw_mapping = csv_mapping_parser('input.csv', template)
 mapping = mapping_decoder(raw_mapping)
 index, size = 1, 100
 client = ModbusTcpClient('localhost')
 response = client.read_holding_registers(index, size)
 decoder = BinaryModbusDecoder.fromRegisters(response.registers)
 while index < size:</pre>
 print "[{}]\t{}".format(i, mapping[i]['type'](decoder))
 index += mapping[i]['size']
Also, using the same input mapping parsers, we can generate
populated slave contexts that can be run behing a modbus server::
 from modbus_mapper import csv_mapping_parser
 from modbus_mapper import modbus_context_decoder
 from pymodbus.client.ssync import StartTcpServer
 from pymodbus.datastore.context import ModbusServerContext
 template = ['address', 'value', 'function', 'name', 'description']
 raw_mapping = csv_mapping_parser('input.csv', template)
 slave_context = modbus_context_decoder(raw_mapping)
 context = ModbusServerContext(slaves=slave_context, single=True)
 StartTcpServer(context)
import csv
import json
from collections import defaultdict
from tokenize import generate_tokens
from pymodbus.payload import BinaryPayloadDecoder
from pymodbus.datastore.store import ModbusSparseDataBlock
from pymodbus.compat import IS_PYTHON3
from pymodbus.datastore.context import ModbusSlaveContext
if IS_PYTHON3:
 from io import StringIO
else:
 from StringIO import StringIO
# raw mapping input parsers
# -----
# These generate the raw mapping_blocks from some form of input
```

```
# which can then be passed to the decoder in question to supply
# the requested output result.
def csv_mapping_parser(path, template):
 """ Given a csv file of the the mapping data for
 a modbus device, return a mapping layout that can
 be used to decode an new block.
 .. note:: For the template, a few values are required
 to be defined: address, size, function, and type. All the remaining
 values will be stored, but not formatted by the application.
 So for example::
 template = ['address', 'type', 'size', 'name', 'function']
 mappings = json_mapping_parser('mapping.json', template)
 :param path: The path to the csv input file
 :param template: The row value template
 :returns: The decoded csv dictionary
 mapping_blocks = defaultdict(dict)
 with open(path, 'r') as handle:
 reader = csv.reader(handle)
 reader.next() # skip the csv header
 for row in reader:
 mapping = dict(zip(template, row))
 fid = mapping.pop('function')
 aid = int(mapping['address'])
 mapping_blocks[aid] = mapping
 return mapping_blocks
def json_mapping_parser(path, template):
 """ Given a json file of the the mapping data for
 a modbus device, return a mapping layout that can
 be used to decode an new block.
 .. note:: For the template, a few values are required
 to be mapped: address, size, and type. All the remaining
 values will be stored, but not formatted by the application.
 So for example::
 template = {
 'Start': 'address',
 'DataType': 'type',
 'Length': 'size'
 # the remaining keys will just pass through
 mappings = json_mapping_parser('mapping.json', template)
 :param path: The path to the csv input file
 :param template: The row value template
 :returns: The decoded csv dictionary
 mapping_blocks = {}
 with open(path, 'r') as handle:
```

```
for tid, rows in json.load(handle).iteritems():
 mappings = \{\}
 for key, values in rows.iteritems():
 mapping = {template.get(k, k) : v for k, v in values.iteritems()}
 mappings[int(key)] = mapping
 mapping_blocks[tid] = mappings
 return mapping_blocks
def xml_mapping_parser(path):
 """ Given an xml file of the the mapping data for
 a modbus device, return a mapping layout that can
 be used to decode an new block.
 .. note:: The input of the xml file is defined as
 follows::
 :param path: The path to the xml input file
 :returns: The decoded csv dictionary
 pass
# modbus context decoders
# -----
# These are used to decode a raw mapping_block into a slave context with
# populated function data blocks.
def modbus_context_decoder(mapping_blocks):
 """ Given a mapping block input, generate a backing
 slave context with initialized data blocks.
 .. note:: This expects the following for each block:
 address, value, and function where function is one of
 di (discretes), co (coils), hr (holding registers), or
 ir (input registers).
 :param mapping_blocks: The mapping blocks
 :returns: The initialized modbus slave context
 blocks = defaultdict(dict)
 for block in mapping_blocks.itervalues():
 for mapping in block.itervalues():
 value = int(mapping['value'])
 address = int(mapping['address'])
 function = mapping['function']
 blocks[function][address] = value
 return ModbusSlaveContext(**blocks)
# modbus mapping decoder
# These are used to decode a raw mapping_block into a request decoder.
# So this allows one to simply grab a number of registers, and then
# pass them to this decoder which will do the rest.
```

```
class ModbusTypeDecoder(object):
 """ This is a utility to determine the correct
 decoder to use given a type name. By default this
 supports all the types available in the default modbus
 decoder, however this can easily be extended this class
 and adding new types to the mapper::
 class CustomTypeDecoder(ModbusTypeDecoder):
 def __init__ (self):
 ModbusTypeDecode.__init__(self)
 self.mapper['type-token'] = self.callback
 def parse_my_bitfield(self, tokens):
 return lambda d: d.decode_my_type()
 11 11 11
 def ___init___(self):
 """ Initializes a new instance of the decoder
 self.default = lambda m: self.parse_16bit_uint
 self.parsers = {
 'uint':
 self.parse_16bit_uint,
 'uint8': self.parse_8bit_uint,
 'uint16': self.parse_16bit_uint,
 'uint32': self.parse_32bit_uint,
 'uint64': self.parse_64bit_uint,
 self.parse_16bit_int,
 'int':
 'int8':
 self.parse_8bit_int,
 'int16': self.parse_16bit_int,
 'int32': self.parse_32bit_int,
 'int64': self.parse_64bit_int,
 'float': self.parse_32bit_float,
 'float32': self.parse_32bit_float,
 'float64': self.parse_64bit_float,
 'string': self.parse_32bit_int,
 'bits':
 self.parse_bits,
 }
 # Type parsers
 @staticmethod
 def parse_string(tokens):
 _ = tokens.next()
 size = int(tokens.next())
 return lambda d: d.decode_string(size=size)
 @staticmethod
 def parse_bits(tokens):
 return lambda d: d.decode_bits()
 @staticmethod
 def parse_8bit_uint(tokens):
 return lambda d: d.decode_8bit_uint()
 @staticmethod
 def parse_16bit_uint(tokens):
 return lambda d: d.decode_16bit_uint()
```

```
@staticmethod
def parse_32bit_uint(tokens):
 return lambda d: d.decode_32bit_uint()
@staticmethod
def parse_64bit_uint(tokens):
 return lambda d: d.decode_64bit_uint()
@staticmethod
def parse_8bit_int(tokens):
 return lambda d: d.decode_8bit_int()
@staticmethod
def parse_16bit_int(tokens):
 return lambda d: d.decode_16bit_int()
@staticmethod
def parse_32bit_int(tokens):
 return lambda d: d.decode_32bit_int()
@staticmethod
def parse_64bit_int(tokens):
 return lambda d: d.decode_64bit_int()
@staticmethod
def parse_32bit_float(tokens):
 return lambda d: d.decode_32bit_float()
@staticmethod
def parse_64bit_float(tokens):
 return lambda d: d.decode_64bit_float()
# Public Interface
def tokenize(self, value):
 """ Given a value, return the tokens
 :param value: The value to tokenize
 :returns: A token generator
 m m m
 tokens = generate_tokens(StringIO(value).readline)
 for toknum, tokval, _, _, _ in tokens:
 yield tokval
def parse(self, value):
 """ Given a type value, return a function
 that supplied with a decoder, will decode
 the correct value.
 :param value: The type of value to parse
 :returns: The decoder method to use
 tokens = self.tokenize(value)
 token = tokens.next().lower()
 parser = self.parsers.get(token, self.default)
 return parser (tokens)
```

```
def mapping_decoder(mapping_blocks, decoder=None):
 """ Given the raw mapping blocks, convert
 them into modbus value decoder map.

 :param mapping_blocks: The mapping blocks
 :param decoder: The type decoder to use
 """
 decoder = decoder or ModbusTypeDecoder()
 for block in mapping_blocks.itervalues():
 for mapping in block.itervalues():
 mapping['address'] = int(mapping['address'])
 mapping['size'] = int(mapping['size'])
 mapping['type'] = decoder.parse(mapping['type'])
```

4.29 Modbus Saver Example

```
These are a collection of helper methods that can be
used to save a modbus server context to file for backup,
checkpointing, or any other purpose. There use is very
simple::
 context = server.context
 saver = JsonDatastoreSaver(context)
 saver.save()
These can then be re-opened by the parsers in the
modbus_mapping module. At the moment, the supported
output formats are:
* CSV
* json
* xml
To implement your own, simply subclass ModbusDatastoreSaver
and supply the needed callbacks for your given format:
* handle_store_start(self, store)
* handle_store_end(self, store)
* handle_slave_start(self, slave)
* handle_slave_end(self, slave)
* handle_save_start(self)
* handle_save_end(self)
import json
import xml.etree.ElementTree as xml
class ModbusDatastoreSaver(object):
 """ An abstract base class that can be used to implement
 a persistance format for the modbus server context. In
 order to use it, just complete the neccessary callbacks
 (SAX style) that your persistance format needs.
```

```
n n n
 def __init__(self, context, path=None):
 """ Initialize a new instance of the saver.
 :param context: The modbus server context
 :param path: The output path to save to
 self.context = context
 self.path = path or 'modbus-context-dump'
 def save(self):
 """ The main runner method to save the
 context to file which calls the various
 callbacks which the sub classes will
 implement.
 0.00
 with open(self.path, 'w') as self.file_handle:
 self.handle_save_start()
 for slave_name, slave in self.context:
 self.handle_slave_start(slave_name)
 for store_name, store in slave.store.iteritems():
 self.handle_store_start(store_name)
 self.handle_store_values(iter(store))
 self.handle_store_end(store_name)
 self.handle_slave_end(slave_name)
 self.handle_save_end()
 # predefined state machine callbacks
 def handle_save_start(self):
 def handle_store_start(self, store):
 pass
 def handle_store_end(self, store):
 pass
 def handle_slave_start(self, slave):
 pass
 def handle_slave_end(self, slave):
 pass
 def handle_save_end(self):
 pass
# Implementations of the data store savers
class JsonDatastoreSaver(ModbusDatastoreSaver):
 """ An implementation of the modbus datastore saver
 that persists the context as a json document.
 _context = None
```

```
_store = None
 _slave = None
 STORE_NAMES = {
 'i': 'input-registers',
 'd': 'discretes',
 'h': 'holding-registers',
 'c': 'coils',
 }
 def handle_save_start(self):
 self._context = dict()
 def handle_slave_start(self, slave):
 self._context[hex(slave)] = self._slave = dict()
 def handle_store_start(self, store):
 self._store = self.STORE_NAMES[store]
 def handle_store_values(self, values):
 self._slave[self._store] = dict(values)
 def handle_save_end(self):
 json.dump(self._context, self.file_handle)
class CsvDatastoreSaver (ModbusDatastoreSaver) :
 """ An implementation of the modbus datastore saver
 that persists the context as a csv document.
 _context = None
 _store = None
 _line = None
 NEWLINE = '\r\n'
 HEADER = "slave, store, address, value" + NEWLINE
 STORE_NAMES = {
 'i': 'i',
 'd': 'd',
 'h': 'h',
 'c': 'c',
 def handle_save_start(self):
 self.file_handle.write(self.HEADER)
 def handle_slave_start(self, slave):
 self._line = [str(slave)]
 def handle_store_start(self, store):
 self._line.append(self.STORE_NAMES[store])
 def handle_store_values(self, values):
 self.file_handle.writelines(self.handle_store_value(values))
 def handle_store_end(self, store):
 self._line.pop()
 def handle_store_value(self, values):
```

```
for a, v in values:
 yield ','.join(self._line + [str(a), str(v)]) + self.NEWLINE
class XmlDatastoreSaver (ModbusDatastoreSaver) :
 """ An implementation of the modbus datastore saver
 that persists the context as a XML document.
 _context = None
 _store = None
 STORE_NAMES = {
 'i' : 'input-registers',
 'd' : 'discretes',
 'h' : 'holding-registers',
 'c' : 'coils',
 }
 def handle_save_start(self):
 self._context = xml.Element("context")
 self._root = xml.ElementTree(self._context)
 def handle_slave_start(self, slave):
 self._slave = xml.SubElement(self._context, "slave")
 self._slave.set("id", str(slave))
 def handle_store_start(self, store):
 self._store = xml.SubElement(self._slave, "store")
 self._store.set("function", self.STORE_NAMES[store])
 def handle_store_values(self, values):
 for address, value in values:
 entry = xml.SubElement(self._store, "entry")
 entry.text = str(value)
 entry.set("address", str(address))
 def handle_save_end(self):
 self._root.write(self.file_handle)
```

4.30 Modbus Scraper Example

```
#!/usr/bin/env python
"""

This is a simple scraper that can be pointed at a
modbus device to pull down all its values and store
them as a collection of sequential data blocks.
"""

import pickle
from optparse import OptionParser
from twisted.internet import serialport, reactor
from twisted.internet.protocol import ClientFactory
from pymodbus.datastore import ModbusSequentialDataBlock
from pymodbus.datastore import ModbusSlaveContext
from pymodbus.factory import ClientDecoder
from pymodbus.client.async.twisted import ModbusClientProtocol
```

```
# Configure the client logging
import logging
log = logging.getLogger("pymodbus")
# Choose the framer you want to use
# ----- #
from pymodbus.transaction import ModbusBinaryFramer
from pymodbus.transaction import ModbusAsciiFramer
from pymodbus.transaction import ModbusRtuFramer
from pymodbus.transaction import ModbusSocketFramer
# Define some constants
COUNT = 8  # The number of bits/registers to read at once
DELAY = 0  # The delay between subsequent reads
SLAVE = 0x01 # The slave unit id to read from
 _____#
# A simple scraper protocol
# ----- #
# I tried to spread the load across the device, but feel free to modify the
# logic to suit your own purpose.
class ScraperProtocol (ModbusClientProtocol):
 address = None
 def __init__(self, framer, endpoint):
 """ Initializes our custom protocol
 :param framer: The decoder to use to process messages
 :param endpoint: The endpoint to send results to
 ModbusClientProtocol.__init__(self, framer)
 self.endpoint = endpoint
 def connectionMade(self):
 """ Callback for when the client has connected
 to the remote server.
 super(ScraperProtocol, self).connectionMade()
 log.debug("Beginning the processing loop")
 self.address = self.factory.starting
 reactor.callLater(DELAY, self.scrape_holding_registers)
 def connectionLost(self, reason):
 """ Callback for when the client disconnects from the
 server.
 :param reason: The reason for the disconnection
```

```
reactor.callLater(DELAY, reactor.stop)
def scrape_holding_registers(self):
 """ Defer fetching holding registers
 log.debug("reading holding registers: %d" % self.address)
 d = self.read_holding_registers(self.address, count=COUNT, unit=SLAVE)
 d.addCallbacks(self.scrape_discrete_inputs, self.error_handler)
def scrape_discrete_inputs(self, response):
 """ Defer fetching holding registers
 log.debug("reading discrete inputs: %d" % self.address)
 self.endpoint.write((3, self.address, response.registers))
 d = self.read_discrete_inputs(self.address, count=COUNT, unit=SLAVE)
 d.addCallbacks(self.scrape_input_registers, self.error_handler)
def scrape_input_registers(self, response):
 """ Defer fetching holding registers
 log.debug("reading discrete inputs: %d" % self.address)
 self.endpoint.write((2, self.address, response.bits))
 d = self.read_input_registers(self.address, count=COUNT, unit=SLAVE)
 d.addCallbacks(self.scrape_coils, self.error_handler)
def scrape_coils(self, response):
 """ Write values of holding registers, defer fetching coils
 :param response: The response to process
 log.debug("reading coils: %d" % self.address)
 self.endpoint.write((4, self.address, response.registers))
 d = self.read_coils(self.address, count=COUNT, unit=SLAVE)
 d.addCallbacks(self.start_next_cycle, self.error_handler)
def start_next_cycle(self, response):
 """ Write values of coils, trigger next cycle
 :param response: The response to process
 m m m
 log.debug("starting next round: %d" % self.address)
 self.endpoint.write((1, self.address, response.bits))
 self.address += COUNT
 if self.address >= self.factory.ending:
 self.endpoint.finalize()
 self.transport.loseConnection()
 reactor.callLater(DELAY, self.scrape_holding_registers)
def error_handler(self, failure):
 """ Handle any twisted errors
 :param failure: The error to handle
 log.error(failure)
```

```
# a factory for the example protocol
# This is used to build client protocol's if you tie into twisted's method
# of processing. It basically produces client instances of the underlying
# protocol::
#
 Factory (Protocol) -> ProtocolInstance
# It also persists data between client instances (think protocol singelton).
class ScraperFactory(ClientFactory):
 protocol = ScraperProtocol
 def __init__(self, framer, endpoint, query):
 """ Remember things necessary for building a protocols """
 self.framer = framer
 self.endpoint = endpoint
 self.starting, self.ending = query
 def buildProtocol(self, _):
 """ Create a protocol and start the reading cycle """
 protocol = self.protocol(self.framer, self.endpoint)
 protocol.factory = self
 return protocol
# a custom client for our device
# Twisted provides a number of helper methods for creating and starting
# clients:
# - protocol.ClientCreator
# - reactor.connectTCP
# How you start your client is really up to you.
class SerialModbusClient(serialport.SerialPort):
 def __init__(self, factory, *args, **kwargs):
 """ Setup the client and start listening on the serial port
 :param factory: The factory to build clients with
 protocol = factory.buildProtocol(None)
 self.decoder = ClientDecoder()
 serialport.SerialPort.__init__(self, protocol, *args, **kwargs)
# a custom endpoint for our results
# ----- #
# An example line reader, this can replace with:
# - the TCP protocol
# - a context recorder
# - a database or file recorder
# ----- #
class LoggingContextReader(object):
```

```
def __init__(self, output):
 """ Initialize a new instance of the logger
 :param output: The output file to save to
 self.output = output
 self.context = ModbusSlaveContext(
 di = ModbusSequentialDataBlock.create(),
 co = ModbusSequentialDataBlock.create(),
 hr = ModbusSequentialDataBlock.create(),
 ir = ModbusSequentialDataBlock.create())
 def write(self, response):
 """ Handle the next modbus response
 :param response: The response to process
 log.info("Read Data: %s" % str(response))
 fx, address, values = response
 self.context.setValues(fx, address, values)
 def finalize(self):
 with open(self.output, "w") as handle:
 pickle.dump(self.context, handle)
# Main start point
def get_options():
 """ A helper method to parse the command line options
 :returns: The options manager
 parser = OptionParser()
 parser.add_option("-o", "--output",
 help="The resulting output file for the scrape",
 dest="output", default="datastore.pickle")
 parser.add_option("-p", "--port",
 help="The port to connect to", type='int',
 dest="port", default=502)
 parser.add_option("-s", "--server",
 help="The server to scrape",
 dest="host", default="127.0.0.1")
 parser.add_option("-r", "--range",
 help="The address range to scan",
 dest="query", default="0:1000")
 parser.add_option("-d", "--debug",
 help="Enable debug tracing",
 action="store_true", dest="debug", default=False)
 (opt, arg) = parser.parse_args()
```

```
return opt
def main():
 """ The main runner function """
 options = get_options()
 if options.debug:
 try:
 log.setLevel(logging.DEBUG)
 logging.basicConfig()
 except Exception as ex:
 print("Logging is not supported on this system")
 # split the query into a starting and ending range
 query = [int(p) for p in options.query.split(':')]
 try:
 log.debug("Initializing the client")
 framer = ModbusSocketFramer(ClientDecoder())
 reader = LoggingContextReader(options.output)
 factory = ScraperFactory(framer, reader, query)
 # how to connect based on TCP vs Serial clients
 if isinstance(framer, ModbusSocketFramer):
 reactor.connectTCP(options.host, options.port, factory)
 else:
 SerialModbusClient(factory, options.port, reactor)
 log.debug("Starting the client")
 reactor.run()
 log.debug("Finished scraping the client")
 except Exception as ex:
 print(ex)
# Main jumper
if __name__ == "__main__":
 main()
```

4.31 Modbus Simulator Example

```
#!/usr/bin/env python
"""

An example of creating a fully implemented modbus server
with read/write data as well as user configurable base data
"""

import pickle
from optparse import OptionParser
from twisted.internet import reactor
```

```
from pymodbus.server.async import StartTcpServer
from pymodbus.datastore import ModbusServerContext, ModbusSlaveContext
# Logging
# -----
 ______ #
import logging
logging.basicConfig()
server_log = logging.getLogger("pymodbus.server")
protocol_log = logging.getLogger("pymodbus.protocol")
# Extra Global Functions
# These are extra helper functions that don't belong in a class
import getpass
def root_test():
 """ Simple test to see if we are running as root """
 return True # removed for the time being as it isn't portable
 #return getpass.getuser() == "root"
# Helper Classes
class ConfigurationException(Exception):
 """ Exception for configuration error """
 def __init__(self, string):
 """ Initializes the ConfigurationException instance
 :param string: The message to append to the exception
 Exception.__init__(self, string)
 self.string = string
 def __str__(self):
 """ Builds a representation of the object
 :returns: A string representation of the object
 return 'Configuration Error: %s' % self.string
class Configuration:
 Class used to parse configuration file and create and modbus
 The format of the configuration file is actually just a
 python pickle, which is a compressed memory dump from
 the scraper.
```

```
def __init__(self, config):
 Trys to load a configuration file, lets the file not
 found exception fall through
 :param config: The pickled datastore
 try:
 self.file = open(config, "rb")
 except Exception as e:
 _logger.critical(str(e))
 raise ConfigurationException("File not found %s" % config)
 def parse(self):
 """ Parses the config file and creates a server context
 handle = pickle.load(self.file)
 try: # test for existance, or bomb
 dsd = handle['di']
 csd = handle['ci']
 hsd = handle['hr']
 isd = handle['ir']
 except Exception:
 raise ConfigurationException("Invalid Configuration")
 slave = ModbusSlaveContext(d=dsd, c=csd, h=hsd, i=isd)
 return ModbusServerContext (slaves=slave)
# Main start point
def main():
 """ Server launcher """
 parser = OptionParser()
 parser.add_option("-c", "--conf",
 help="The configuration file to load",
 dest="file")
 parser.add_option("-D", "--debug",
 help="Turn on to enable tracing",
 action="store_true", dest="debug", default=False)
 (opt, arg) = parser.parse_args()
 # enable debugging information
 if opt.debug:
 try:
 server_log.setLevel(logging.DEBUG)
 protocol_log.setLevel(logging.DEBUG)
 except Exception as e:
 print("Logging is not supported on this system")
 # parse configuration file and run
 try:
 conf = Configuration(opt.file)
 StartTcpServer(context=conf.parse())
 except ConfigurationException as err:
```

4.32 Modicon Payload Example

```
Modbus Modicon Payload Builder
This is an example of building a custom payload builder
that can be used in the pymodbus library. Below is a
simple modicon encoded builder and decoder.
from struct import pack, unpack
from pymodbus.constants import Endian
from pymodbus.interfaces import IPayloadBuilder
from pymodbus.utilities import pack_bitstring
from pymodbus.utilities import unpack_bitstring
from pymodbus.exceptions import ParameterException
class ModiconPayloadBuilder(IPayloadBuilder):
 A utility that helps build modicon encoded payload
 messages to be written with the various modbus messages.
 example::
 builder = ModiconPayloadBuilder()
 builder.add_8bit_uint(1)
 builder.add_16bit_uint(2)
 payload = builder.build()
 def __init__(self, payload=None, endian=Endian.Little):
 """ Initialize a new instance of the payload builder
 :param payload: Raw payload data to initialize with
 :param endian: The endianess of the payload
 self._payload = payload or []
 self._endian = endian
 def __str__(self):
 """ Return the payload buffer as a string
```

```
:returns: The payload buffer as a string
 return ''.join(self._payload)
def reset(self):
 """ Reset the payload buffer
 self._payload = []
def build(self):
 """ Return the payload buffer as a list
 This list is two bytes per element and can
 thus be treated as a list of registers.
 :returns: The payload buffer as a list
 string = str(self)
 length = len(string)
 string = string + ('\x00' * (length % 2))
 return [string[i:i+2] for i in range(0, length, 2)]
def add_bits(self, values):
 """ Adds a collection of bits to be encoded
 If these are less than a multiple of eight,
 they will be left padded with 0 bits to make
 :param values: The value to add to the buffer
 value = pack_bitstring(values)
 self._payload.append(value)
def add_8bit_uint(self, value):
 """ Adds a 8 bit unsigned int to the buffer
 :param value: The value to add to the buffer
 n n n
 fstring = self._endian + 'B'
 self._payload.append(pack(fstring, value))
def add_16bit_uint(self, value):
 """ Adds a 16 bit unsigned int to the buffer
 :param value: The value to add to the buffer
 fstring = self._endian + 'H'
 self._payload.append(pack(fstring, value))
def add_32bit_uint(self, value):
 """ Adds a 32 bit unsigned int to the buffer
 :param value: The value to add to the buffer
 fstring = self._endian + 'I'
 handle = pack(fstring, value)
```

```
handle = handle[2:] + handle[:2]
 self._payload.append(handle)
 def add_8bit_int(self, value):
 """ Adds a 8 bit signed int to the buffer
 :param value: The value to add to the buffer
 fstring = self._endian + 'b'
 self._payload.append(pack(fstring, value))
 def add_16bit_int(self, value):
 """ Adds a 16 bit signed int to the buffer
 :param value: The value to add to the buffer
 fstring = self._endian + 'h'
 self._payload.append(pack(fstring, value))
 def add_32bit_int(self, value):
 """ Adds a 32 bit signed int to the buffer
 :param value: The value to add to the buffer
 fstring = self._endian + 'i'
 handle = pack(fstring, value)
 handle = handle[2:] + handle[:2]
 self._payload.append(handle)
 def add_32bit_float(self, value):
 """ Adds a 32 bit float to the buffer
 :param value: The value to add to the buffer
 fstring = self._endian + 'f'
 handle = pack(fstring, value)
 handle = handle[2:] + handle[:2]
 self._payload.append(handle)
 def add_string(self, value):
 """ Adds a string to the buffer
 :param value: The value to add to the buffer
 fstring = self._endian + 's'
 for c in value:
 self._payload.append(pack(fstring, c))
class ModiconPayloadDecoder(object):
 A utility that helps decode modicon encoded payload
 messages from a modbus reponse message. What follows is
 a simple example::
 decoder = ModiconPayloadDecoder(payload)
 first = decoder.decode_8bit_uint()
 second = decoder.decode_16bit_uint()
```

```
def __init__(self, payload, endian):
 """ Initialize a new payload decoder
 :param payload: The payload to decode with
 self._payload = payload
 self.\_pointer = 0x00
 self._endian = endian
@staticmethod
def from_registers(registers, endian=Endian.Little):
 """ Initialize a payload decoder with the result of
 reading a collection of registers from a modbus device.
 The registers are treated as a list of 2 byte values.
 We have to do this because of how the data has already
 been decoded by the rest of the library.
 :param registers: The register results to initialize with
 :param endian: The endianess of the payload
 :returns: An initialized PayloadDecoder
 n n n
 if isinstance(registers, list): # repack into flat binary
 payload = ''.join(pack('>H', x) for x in registers)
 return ModiconPayloadDecoder(payload, endian)
 raise ParameterException('Invalid collection of registers supplied')
@staticmethod
def from_coils(coils, endian=Endian.Little):
 """ Initialize a payload decoder with the result of
 reading a collection of coils from a modbus device.
 The coils are treated as a list of bit (boolean) values.
 :param coils: The coil results to initialize with
 :param endian: The endianess of the payload
 :returns: An initialized PayloadDecoder
 if isinstance(coils, list):
 payload = pack_bitstring(coils)
 return ModiconPayloadDecoder (payload, endian)
 raise ParameterException('Invalid collection of coils supplied')
def reset(self):
 """ Reset the decoder pointer back to the start
 self.\_pointer = 0x00
def decode_8bit_uint(self):
 """ Decodes a 8 bit unsigned int from the buffer
 self._pointer += 1
 fstring = self._endian + 'B'
 handle = self._payload[self._pointer - 1:self._pointer]
 return unpack(fstring, handle)[0]
```

```
def decode 16bit uint (self):
 """ Decodes a 16 bit unsigned int from the buffer
 n n n
 self._pointer += 2
 fstring = self._endian + 'H'
 handle = self._payload[self._pointer - 2:self._pointer]
 return unpack(fstring, handle)[0]
def decode_32bit_uint(self):
 """ Decodes a 32 bit unsigned int from the buffer
 self._pointer += 4
 fstring = self._endian + 'I'
 handle = self._payload[self._pointer - 4:self._pointer]
 handle = handle[2:] + handle[:2]
 return unpack(fstring, handle)[0]
def decode_8bit_int(self):
 """ Decodes a 8 bit signed int from the buffer
 n n n
 self._pointer += 1
 fstring = self._endian + 'b'
 handle = self._payload[self._pointer - 1:self._pointer]
 return unpack(fstring, handle)[0]
def decode_16bit_int(self):
 """ Decodes a 16 bit signed int from the buffer
 11 11 11
 self._pointer += 2
 fstring = self._endian + 'h'
 handle = self._payload[self._pointer - 2:self._pointer]
 return unpack(fstring, handle)[0]
def decode_32bit_int(self):
 """ Decodes a 32 bit signed int from the buffer
 11 11 11
 self.\_pointer += 4
 fstring = self._endian + 'i'
 handle = self._payload[self._pointer - 4:self._pointer]
 handle = handle[2:] + handle[:2]
 return unpack(fstring, handle)[0]
def decode_32bit_float(self, size=1):
 """ Decodes a float from the buffer
 n n n
 self.\_pointer += 4
 fstring = self._endian + 'f'
 handle = self._payload[self._pointer - 4:self._pointer]
 handle = handle[2:] + handle[:2]
 return unpack(fstring, handle)[0]
def decode_bits(self):
 """ Decodes a byte worth of bits from the buffer
 n n n
 self._pointer += 1
 handle = self._payload[self._pointer - 1:self._pointer]
 return unpack_bitstring(handle)
```

4.33 Remote Server Context Example

```
n n n
Although there is a remote server context already in the main library,
it works under the assumption that users would have a server context
of the following form::
 server_context = {
 0x00: client('host1.something.com'),
 0x01: client('host2.something.com'),
 0x02: client('host3.something.com')
This example is how to create a server context where the client is
pointing to the same host, but the requested slave id is used as the
slave for the client::
 server_context = {
 0x00: client('host1.something.com', 0x00),
 0x01: client('host1.something.com', 0x01),
 0x02: client('host1.something.com', 0x02)
from pymodbus.exceptions import NotImplementedException
from pymodbus.interfaces import IModbusSlaveContext
# Logging
import logging
_logger = logging.getLogger(__name__)
# Slave Context
# Basically we create a new slave context for the given slave identifier so
# that this slave context will only make requests to that slave with the
# client that the server is maintaining.
```

```
class RemoteSingleSlaveContext(IModbusSlaveContext):
 """ This is a remote server context that allows one
 to create a server context backed by a single client that
 may be attached to many slave units. This can be used to
 effectively create a modbus forwarding server.
 def __init__(self, context, unit_id):
 """ Initializes the datastores
 :param context: The underlying context to operate with
 :param unit_id: The slave that this context will contact
 n n n
 self.context = context
 self.unit_id = unit_id
 def reset(self):
 """ Resets all the datastores to their default values """
 raise NotImplementedException()
 def validate(self, fx, address, count=1):
 """ Validates the request to make sure it is in range
 :param fx: The function we are working with
 :param address: The starting address
 :param count: The number of values to test
 :returns: True if the request in within range, False otherwise
 _logger.debug("validate[%d] %d:%d" % (fx, address, count))
 result = self.context.get_callbacks[self.decode(fx)](address,
 self.unit_id)
 return not result.isError()
 def getValues(self, fx, address, count=1):
 """ Get `count` values from datastore
 :param fx: The function we are working with
 :param address: The starting address
 :param count: The number of values to retrieve
 :returns: The requested values from a:a+c
 _logger.debug("get values[%d] %d:%d" % (fx, address, count))
 result = self.context.get_callbacks[self.decode(fx)] (address,
 self.unit_id)
 return self.__extract_result(self.decode(fx), result)
 def setValues(self, fx, address, values):
 """ Sets the datastore with the supplied values
 :param fx: The function we are working with
 :param address: The starting address
 :param values: The new values to be set
 _logger.debug("set values[%d] %d:%d" % (fx, address, len(values)))
```

```
self.context.set_callbacks[self.decode(fx)](address,
 self.unit id)
 def __str__(self):
 """ Returns a string representation of the context
 :returns: A string representation of the context
 return "Remote Single Slave Context (%s)" % self.unit_id
 def __extract_result(self, fx, result):
 """ A helper method to extract the values out of
 a response. The future api should make the result
 consistent so we can just call `result.getValues()`.
 :param fx: The function to call
 :param result: The resulting data
 if not result.isError():
 if fx in ['d', 'c']:
 return result.bits
 if fx in ['h', 'i']:
 return result.registers
 else:
 return result
# Server Context
# Think of this as simply a dictionary of { unit_id: client(req, unit_id) }
class RemoteServerContext(object):
 """ This is a remote server context that allows one
 to create a server context backed by a single client that
 may be attached to many slave units. This can be used to
 effectively create a modbus forwarding server.
 def __init__(self, client):
 """ Initializes the datastores
 :param client: The client to retrieve values with
 self.get_callbacks = {
 'd': lambda a, c, s: client.read_discrete_inputs(a, c, s),
 'c': lambda a, c, s: client.read_coils(a, c, s),
 'h': lambda a, c, s: client.read_holding_registers(a, c, s),
 'i': lambda a, c, s: client.read_input_registers(a, c, s),
 self.set_callbacks = {
 'd': lambda a, v, s: client.write_coils(a, v, s),
 'c': lambda a, v, s: client.write_coils(a, v, s),
 'h': lambda a, v, s: client.write_registers(a, v, s),
 'i': lambda a, v, s: client.write_registers(a, v, s),
```

```
self._client = client
 self.slaves = {} # simply a cache
def __str__(self):
 """ Returns a string representation of the context
 :returns: A string representation of the context
 return "Remote Server Context(%s)" % self._client
def __iter__(self):
 """ Iterater over the current collection of slave
 contexts.
 :returns: An iterator over the slave contexts
 # note, this may not include all slaves
 return iter(self.slaves.items())
def __contains__(self, slave):
 """ Check if the given slave is in this list
 :param slave: slave The slave to check for existance
 :returns: True if the slave exists, False otherwise
 n n n
 # we don't want to check the cache here as the
 # slave may not exist yet or may not exist any
 # more. The best thing to do is try and fail.
 return True
def __setitem__(self, slave, context):
 """ Used to set a new slave context
 :param slave: The slave context to set
 :param context: The new context to set for this slave
 11 11 11
 raise NotImplementedException() # doesn't make sense here
def __delitem__(self, slave):
 """ Wrapper used to access the slave context
 :param slave: The slave context to remove
 raise NotImplementedException() # doesn't make sense here
def __getitem__(self, slave):
 """ Used to get access to a slave context
 :param slave: The slave context to get
 :returns: The requested slave context
 if slave not in self.slaves:
 self.slaves[slave] = RemoteSingleSlaveContext(self, slave)
 return self.slaves[slave]
```

4.34 Serial Forwarder Example

```
#!/usr/bin/env python
Pymodbus Synchronous Serial Forwarder
We basically set the context for the tcp serial server to be that of a
serial client! This is just an example of how clever you can be with
the data context (basically anything can become a modbus device).
# import the various server implementations
from pymodbus.server.sync import StartTcpServer as StartServer
from pymodbus.client.sync import ModbusSerialClient as ModbusClient
from pymodbus.datastore.remote import RemoteSlaveContext
from pymodbus.datastore import ModbusSlaveContext, ModbusServerContext
# configure the service logging
import logging
logging.basicConfig()
log = logging.getLogger()
log.setLevel(logging.DEBUG)
def run_serial_forwarder():
 # initialize the datastore(serial client)
 # -----
 client = ModbusClient(method='rtu', port='/dev/ptyp0')
 store = RemoteSlaveContext(client)
 context = ModbusServerContext(slaves=store, single=True)
 # run the server you want
 # ______ #
 StartServer(context, address=("localhost", 5020))
if __name__ == "__main__
  run_serial_forwarder()
```

4.35 Sunspec Client Example

```
from pymodbus.constants import Endian
from pymodbus.client.sync import ModbusTcpClient
from pymodbus.payload import BinaryPayloadDecoder
from twisted.internet.defer import Deferred
# ------#
```

```
# Logging
# -----
import logging
_logger = logging.getLogger(__name__)
_logger.setLevel(logging.DEBUG)
logging.basicConfig()
# Sunspec Common Constants
class SunspecDefaultValue(object):
 """ A collection of constants to indicate if
 a value is not implemented.
 11 11 11
 Signed16 = 0x8000
Unsigned16 = 0xffff
 Accumulator16 = 0 \times 0000

 Scale
 = 0x8000

 Signed32
 = 0x80000000

 Float32
 = 0x7fc00000

 Unsigned32
 = 0xffffffff

 Accumulator32 = 0 \times 000000000
 = '\x00'
 String
class SunspecStatus(object):
 """ Indicators of the current status of a
 sunspec device
 Normal = 0 \times 000000000
 Error = 0xfffffffe
 Unknown = 0xfffffff
class SunspecIdentifier(object):
 """ Assigned identifiers that are pre-assigned
 by the sunspec protocol.
 11 11 11
 Sunspec = 0x53756e53
class SunspecModel(object):
 """ Assigned device indentifiers that are pre-assigned
 by the sunspec protocol.
 # 0xx Common Models
 CommonBlock
 = 1
 AggregatorBlock
 # 1xx Inverter Models
```

SinglePhaseIntegerInverter	= 10	1		
SplitPhaseIntegerInverter	= 10	2		
ThreePhaseIntegerInverter	= 10	3		
SinglePhaseFloatsInverter	= 10	3		
SplitPhaseFloatsInverter	= 10	2		
ThreePhaseFloatsInverter	= 10	3		
#		-		
# 2xx Meter Models #		_		
SinglePhaseMeter	= 20	1		
SplitPhaseMeter	= 20	1		
WyeConnectMeter	= 20	1		
DeltaConnectMeter	= 20	1		
#		_		
# 3xx Environmental Models				
#BaseMeteorological	= 30			
Irradiance	= 30	2		
BackOfModuleTemperature	= 30	3		
Inclinometer	= 30			
Location	= 30			
ReferencePoint	= 30	6		
BaseMeteorological	= 30			
MiniMeteorological	= 30			
#BasicStringCombiner AdvancedStringCombiner	= 40 = 40	1		
#		_		
# 5xx Panel Models #		_		
" PanelFloat	= 50			
PanelInteger	= 50			
#		-		
# 641xx Outback Blocks #		_		
II	= 64	110)	
OutbackChargeController	= 64			
OutbackFMSeriesChargeController	= 64			
OutbackFXInverterRealTime	= 64			
OutbackFXInverterConfiguration	= 64			
3	= 64			
OutbackRadianInverterConfiguration				
OutbackRadianinverterconfiguration OutbackSinglePhaseRadianInverterRealTime				
	= 64			
	= 64			
OutbackFlexNetDcconfiguration OutbackSystemControl	= 64			
#				
# 64xxx Vender Extension Block #		_		
"	= 65		ı	

```
@classmethod
 def lookup(klass, code):
 """ Given a device identifier, return the
 device model name for that identifier
 :param code: The device code to lookup
 :returns: The device model name, or None if none available
 values = dict((v, k) for k, v in klass.__dict__.iteritems()
 if not callable(v))
 return values.get(code, None)
class SunspecOffsets(object):
 """ Well known offsets that are used throughout
 the sunspec protocol
 = 40000
 CommonBlock
 CommonBlockLength
 = 69
 AlternateCommonBlock = 50000
# Common Functions
def defer_or_apply(func):
 """ Decorator to apply an adapter method
 to a result regardless if it is a deferred
 or a concrete response.
 :param func: The function to decorate
 def closure(future, adapt):
 if isinstance(future, Deferred):
 d = Deferred()
 future.addCallback(lambda r: d.callback(adapt(r)))
 return d
 return adapt(future)
 return closure
def create_sunspec_sync_client(host):
 """ A quick helper method to create a sunspec
 client.
 :param host: The host to connect to
 :returns: an initialized SunspecClient
 modbus = ModbusTcpClient(host)
 modbus.connect()
 client = SunspecClient(modbus)
 client.initialize()
 return client
# Sunspec Client
```

```
class SunspecDecoder(BinaryPayloadDecoder):
 """ A decoder that deals correctly with the sunspec
 binary format.
 def __init__(self, payload, byteorder):
 """ Initialize a new instance of the SunspecDecoder
 .. note:: This is always set to big endian byte order
 as specified in the protocol.
 byteorder = Endian.Big
 BinaryPayloadDecoder.__init__(self, payload, byteorder)
 def decode_string(self, size=1):
 """ Decodes a string from the buffer
 :param size: The size of the string to decode
 self._pointer += size
 string = self._payload[self._pointer - size:self._pointer]
 return string.split(SunspecDefaultValue.String)[0]
class SunspecClient(object):
 def __init__(self, client):
 """ Initialize a new instance of the client
 :param client: The modbus client to use
 self.client = client
 self.offset = SunspecOffsets.CommonBlock
 def initialize(self):
 """ Initialize the underlying client values
 :returns: True if successful, false otherwise
 decoder = self.get_device_block(self.offset, 2)
 if decoder.decode_32bit_uint() == SunspecIdentifier.Sunspec:
 return True
 self.offset = SunspecOffsets.AlternateCommonBlock
 decoder = self.get_device_block(self.offset, 2)
 return decoder.decode_32bit_uint() == SunspecIdentifier.Sunspec
 def get_common_block(self):
 """ Read and return the sunspec common information
 block.
 :returns: A dictionary of the common block information
 length = SunspecOffsets.CommonBlockLength
 decoder = self.get_device_block(self.offset, length)
 return {
 'SunSpec_ID':
 decoder.decode_32bit_uint(),
 'SunSpec_DID':
 decoder.decode_16bit_uint(),
```

```
'SunSpec_Length': decoder.decode_16bit_uint(),
 'Manufacturer': decoder.decode_string(size=32),
 decoder.decode_string(size=32),
 'Model':
 'Options':
 decoder.decode_string(size=16),
 'Version':
 decoder.decode_string(size=16),
 'SerialNumber': decoder.decode_string(size=32),
 'DeviceAddress': decoder.decode_16bit_uint(),
 'Next_DID':
 decoder.decode_16bit_uint(),
 'Next_DID_Length': decoder.decode_16bit_uint(),
 }
 def get_device_block(self, offset, size):
 """ A helper method to retrieve the next device block
 .. note:: We will read 2 more registers so that we have
 the information for the next block.
 :param offset: The offset to start reading at
 :param size: The size of the offset to read
 :returns: An initialized decoder for that result
 _logger.debug("reading device block[{/}../}]".format(offset, offset + size))
 response = self.client.read_holding_registers(offset, size + 2)
 return SunspecDecoder.fromRegisters(response.registers)
 def get_all_device_blocks(self):
 """ Retrieve all the available blocks in the supplied
 sunspec device.
 .. note:: Since we do not know how to decode the available
 blocks, this returns a list of dictionaries of the form:
 decoder: the-binary-decoder,
 model: the-model-identifier (name)
 :returns: A list of the available blocks
 blocks = []
 offset = self.offset + 2
 model = SunspecModel.CommonBlock
 while model != SunspecModel.EndOfSunSpecMap:
 decoder = self.get_device_block(offset, 2)
 model = decoder.decode_16bit_uint()
 length = decoder.decode_16bit_uint()
 blocks.append({
 'model' : model,
 'name' : SunspecModel.lookup(model),
 'length': length,
 'offset': offset + length + 2
 })
 offset += length + 2
 return blocks
# A quick test runner
if __name__ == "__main__":
```

```
client = create_sunspec_sync_client("YOUR.HOST.GOES.HERE")

# print out all the device common block
common = client.get_common_block()

for key, value in common.iteritems():
 if key == "SunSpec_DID":
 value = SunspecModel.lookup(value)
 print("{:<20}: {}".format(key, value))

# print out all the available device blocks
blocks = client.get_all_device_blocks()
for block in blocks:
 print(block)

client.client.close()</pre>
```

4.36 Thread Safe Datastore Example

```
import threading
from contextlib import contextmanager
from pymodbus.datastore.store import BaseModbusDataBlock
class ContextWrapper(object):
 """ This is a simple wrapper around enter
 and exit functions that conforms to the pyhton
 context manager protocol:
 with ContextWrapper(enter, leave):
 do_something()
 def __init__(self, enter=None, leave=None, factory=None):
 self._enter = enter
 self._leave = leave
 self._factory = factory
 def __enter__(self):
 if self.enter: self._enter()
 return self if not self._factory else self._factory()
 def __exit__(self, args):
 if self._leave: self._leave()
class ReadWriteLock(object):
 """ This reader writer lock gurantees write order, but not
 read order and is generally biased towards allowing writes
 if they are available to prevent starvation.
 TODO:
 * allow user to choose between read/write/random biasing
 - currently write biased
 - read biased allow N readers in queue
```

```
- random is 50/50 choice of next
 def __init__(self):
 """ Initializes a new instance of the ReadWriteLock
 self.queue = [] # the current writer queue
 self.lock = threading.Lock() # the underlying condition lock
 self.read_condition = threading.Condition(self.lock) # the single reader.
→condition
 # the number of current readers
 self.readers = 0
 self.writer = False
 # is there a current writer
 def __is_pending_writer(self):
 return (self.writer
 # if there is a current writer
 # or if there is a waiting writer
 or (self.queue
 and (self.queue[0] != self.read_condition))) # or if the queue head is_
\hookrightarrownot a reader
 def acquire_reader(self):
 """ Notifies the lock that a new reader is requesting
 the underlying resource.
 11 11 11
 with self.lock:
 # if there are existing_
 if self.__is_pending_writer():
⇔writers waiting
 if self.read_condition not in self.queue: # do not pollute the queue_
⇔with readers
 self.queue.append(self.read_condition) # add the readers in line...
→for the queue
 while self.__is_pending_writer():
 # until the current writer
⊶is finished
 self.read_condition.wait(1)
 # wait on our condition
 if self.queue and self.read_condition == self.queue[0]: # if the read.
→condition is at the queue head
 self.queue.pop(0)
 # then go ahead and remove.
 self.readers += 1
 # update the current_
→number of readers
 def acquire_writer(self):
 """ Notifies the lock that a new writer is requesting
 the underlying resource.
 .....
 with self.lock:
 if self.writer or self.readers:
 # if we need to wait on a
⇔writer or readers
 condition = threading.Condition(self.lock) # create a condition just_
→for this writer
 self.queue.append(condition)
 # and put it on the_
→waiting queue
 while self.writer or self.readers:
 # until the write lock is.
∽free
 condition.wait(1)
 # wait on our condition
 # remove our condition...
 self.queue.pop(0)
→after our condition is met
 self.writer = True
 # stop other writers from_
→operating
```

```
def release reader(self):
 """ Notifies the lock that an existing reader is
 finished with the underlying resource.
 with self.lock:
 self.readers = max(0, self.readers - 1) # readers should never go_
⇒below 0
 if not self.readers and self.queue:
 # if there are no active .
→ readers
 self.queue[0].notify_all()
 # then notify any waiting
→writers
 def release_writer(self):
 """ Notifies the lock that an existing writer is
 finished with the underlying resource.
 .....
 with self.lock:
 self.writer = False
 # give up current writing_
→handle
 if self.queue:
 # if someone is waiting in...
→the queue
 self.queue[0].notify_all()
 # wake them up first
 else: self.read_condition.notify_all()
 # otherwise wake up all_
→possible readers
 @contextmanager
 def get_reader_lock(self):
 """ Wrap some code with a reader lock using the
 python context manager protocol::
 with rwlock.get_reader_lock():
 do_read_operation()
 trv:
 self.acquire_reader()
 yield self
 finally: self.release_reader()
 @contextmanager
 def get_writer_lock(self):
 """ Wrap some code with a writer lock using the
 python context manager protocol::
 with rwlock.get_writer_lock():
 do_read_operation()
 try:
 self.acquire_writer()
 yield self
 finally: self.release_writer()
class ThreadSafeDataBlock (BaseModbusDataBlock):
 """ This is a simple decorator for a data block. This allows
 a user to inject an existing data block which can then be
 safely operated on from multiple cocurrent threads.
```

```
It should be noted that the choice was made to lock around the
 datablock instead of the manager as there is less source of
 contention (writes can occur to slave 0x01 while reads can
 occur to slave 0x02).
 def __init__(self, block):
 """ Initialize a new thread safe decorator
 :param block: The block to decorate
 self.rwlock = ReadWriteLock()
 self.block = block
 def validate(self, address, count=1):
 """ Checks to see if the request is in range
 :param address: The starting address
 :param count: The number of values to test for
 :returns: True if the request in within range, False otherwise
 with self.rwlock.get_reader_lock():
 return self.block.validate(address, count)
 def getValues(self, address, count=1):
 """ Returns the requested values of the datastore
 :param address: The starting address
 :param count: The number of values to retrieve
 :returns: The requested values from a:a+c
 with self.rwlock.get_reader_lock():
 return self.block.getValues(address, count)
 def setValues(self, address, values):
 """ Sets the requested values of the datastore
 :param address: The starting address
 :param values: The new values to be set
 0.00
 with self.rwlock.get_writer_lock():
 return self.block.setValues(address, values)
if __name__ == "__main__":
 class AtomicCounter(object):
 def __init__(self, **kwargs):
 self.counter = kwargs.get('start', 0)
 self.finish = kwargs.get('finish', 1000)
 self.lock
 = threading.Lock()
 def increment(self, count=1):
 with self.lock:
 self.counter += count
 def is_running(self):
 return self.counter <= self.finish</pre>
```

```
locker = ReadWriteLock()
readers, writers = AtomicCounter(), AtomicCounter()

def read():
 while writers.is_running() and readers.is_running():
 with locker.get_reader_lock():
 readers.increment()

def write():
 while writers.is_running() and readers.is_running():
 with locker.get_writer_lock():
 writers.increment()

rthreads = [threading.Thread(target=read) for i in range(50)]
wthreads = [threading.Thread(target=write) for i in range(2)]
for t in rthreads + wthreads: t.start()
for t in rthreads + wthreads: t.join()
print("readers[%d] writers[%d]" % (readers.counter, writers.counter))
```

4.37 Gui Common Example

```
#!/usr/bin/env python
# System
import os
import getpass
import pickle
from threading import Thread
 ______ #
# SNMP Simulator
from twisted.internet import reactor
from twisted.internet import error as twisted_error
from pymodbus.server.async import ModbusServerFactory
from pymodbus.datastore import ModbusServerContext, ModbusSlaveContext
 ______ #
# Logging
import logging
log = logging.getLogger("pymodbus")
# ----- #
# Application Error
 -----#
class ConfigurationException(Exception):
  """ Exception for configuration error """
  pass
```

```
# Extra Global Functions
# These are extra helper functions that don't belong in a class
def root_test():
 """ Simple test to see if we are running as root """
 return getpass.getuser() == "root"
 ----- #
# Simulator Class
class Simulator(object):
 Class used to parse configuration file and create and modbus
 datastore.
 The format of the configuration file is actually just a
 python pickle, which is a compressed memory dump from
 the scraper.
 m m m
 def __init__(self, config):
 Trys to load a configuration file, lets the file not
 found exception fall through
 :param config: The pickled datastore
 try:
 self.file = open(config, "r")
 except Exception:
 raise ConfigurationException("File not found %s" % config)
 def _parse(self):
 """ Parses the config file and creates a server context """
 handle = pickle.load(self.file)
 dsd = handle['di']
 csd = handle['ci']
 hsd = handle['hr']
 isd = handle['ir']
 except KeyError:
 raise ConfigurationException("Invalid Configuration")
 slave = ModbusSlaveContext(d=dsd, c=csd, h=hsd, i=isd)
 return ModbusServerContext(slaves=slave)
 def _simulator(self):
 """ Starts the snmp simulator """
 ports = [502] + range(20000, 25000)
 for port in ports:
 try:
 reactor.listenTCP(port, ModbusServerFactory(self._parse()))
 log.debug('listening on port %d' % port)
 return port
```

```
except twisted_error.CannotListenError:
 pass
 def run(self):
 """ Used to run the simulator """
 log.debug('simulator started')
 reactor.callWhenRunning(self._simulator)
# Network reset thread
# This is linux only, maybe I should make a base class that can be filled
# in for linux(debian/redhat)/windows/nix
class NetworkReset (Thread) :
 This class is simply a daemon that is spun off at the end of the
 program to call the network restart function (an easy way to
 remove all the virtual interfaces)
 def __init__(self):
 """ Initialize a new network reset thread """
 Thread.___init___(self)
 self.setDaemon(True)
 def run(self):
 """ Run the network reset """
 os.system("/etc/init.d/networking restart")
```

CHAPTER 5

Pymodbus

5.1 pymodbus package

5.1.1 Pymodbus: Modbus Protocol Implementation

TwistedModbus is built on top of the code developed by:

Copyright (c) 2001-2005 S.W.A.C. GmbH, Germany. Copyright (c) 2001-2005 S.W.A.C. Bohemia s.r.o., Czech Republic. Hynek Petrak hynek@swac.cz

Released under the the BSD license

5.1.2 Subpackages

pymodbus.client package

Subpackages

pymodbus.client.async package

Async Modbus Client implementation based on Twisted, tornado and asyncio

Example run:

```
from pymodbus.client.async import schedulers

# Import The clients

from pymodbus.client.async.tcp import AsyncModbusTCPClient as Client
from pymodbus.client.async.serial import AsyncModbusSerialClient as Client
from pymodbus.client.async.udp import AsyncModbusUDPClient as Client
```

```
# For tornado based async client use
event_loop, future = Client(schedulers.IO_LOOP, port=5020)

# For twisted based async client use
event_loop, future = Client(schedulers.REACTOR, port=5020)

# For asyncio based async client use
event_loop, client = Client(schedulers.ASYNC_IO, port=5020)

# Here event_loop is a thread which would control the backend and future is
# a Future/deffered object which would be used to
# add call backs to run asynchronously.

# The Actual client could be accessed with future.result() with Tornado
# and future.result when using twisted

# For asyncio the actual client is returned and event loop is asyncio loop
```

Subpackages

pymodbus.client.async.asyncio package

Asynchronous framework adapter for asyncio.

Client to connect to modbus device over TCP/IP.

```
class pymodbus.client.async.asyncio.AsyncioModbusSerialClient (port,
 col_class=None,
 framer=None,
 loop=None,
 baudrate=9600,
 bytesize=8,
 parity='N',
 stopbits=1)
 Bases: object
 Client to connect to modbus device over serial.
 connect()
 Connect Async client :return:
 framer = None
 protocol_lost_connection(protocol)
 Protocol notification of lost connection.
 protocol_made_connection(protocol)
 Protocol notification of successful connection.
 stop()
 Stops connection :return:
 transport = None
class pymodbus.client.async.asyncio.AsyncioModbusTcpClient (host=None, port=502,
 protocol class=None,
 loop=None)
 Bases: object
```

```
connect()
 Connect and start Async client :return:
 protocol_lost_connection(protocol)
 Protocol notification of lost connection.
 protocol made connection(protocol)
 Protocol notification of successful connection.
 stop()
 Stops the client :return:
class pymodbus.client.async.asyncio.AsyncioModbusUdpClient (host=None, port=502,
 protocol_class=None,
 loop=None)
 Bases: object
 Client to connect to modbus device over UDP.
 connect()
 protocol_lost_connection(protocol)
 Protocol notification of lost connection.
 protocol_made_connection(protocol)
 Protocol notification of successful connection.
 stop()
 Stops connection :return:
class pymodbus.client.async.asyncio.BaseModbusAsyncClientProtocol (host='127.0.0.1',
 port=502,
 framer=None,
 source_address=None,
 time-
 out=None,
 **kwargs)
 Bases: pymodbus.client.async.mixins.AsyncModbusClientMixin
 Asyncio specific implementation of asynchronous modbus client protocol.
 close()
 connected
 Return connection status.
 connection_lost (reason)
 Called when the connection is lost or closed.
 The argument is either an exception object or None :param reason: :return:
 connection_made (transport)
 Called when a connection is made.
 The transport argument is the transport representing the connection. :param transport: :return:
 create future()
 Helper function to create asyncio Future object :return:
 data_received(data)
 Called when some data is received. data is a non-empty bytes object containing the incoming data. :param
 data: :return:
```

```
execute (request, **kwargs)
 Starts the producer to send the next request to consumer.write(Frame(request))
 factory = None
 raise future(f, exc)
 Sets exception of a future if not done :param f: :param exc: :return:
 resolve_future (f, result)
 Resolves the completed future and sets the result :param f: :param result: :return:
 transport = None
class pymodbus.client.async.asyncio.ModbusClientProtocol(host='127.0.0.1',
 port=502, framer=None,
 source_address=None,
 timeout=None,
 **kwargs)
 Bases: pymodbus.client.async.asyncio.BaseModbusAsyncClientProtocol, asyncio.
 protocols.Protocol
 Asyncio specific implementation of asynchronous modbus client protocol.
 data received (data)
 Called when some data is received. data is a non-empty bytes object containing the incoming data. :param
 data: :return:
 factory = None
 transport = None
class pymodbus.client.async.asyncio.ModbusUdpClientProtocol (host=None, port=0,
 **kwargs)
 Bases: pymodbus.client.async.asyncio.BaseModbusAsyncClientProtocol, asyncio.
 protocols.DatagramProtocol
 Asyncio specific implementation of asynchronous modbus udp client protocol.
 datagram_received (data, addr)
 factory = None
class pymodbus.client.async.asyncio.ReconnectingAsyncioModbusTcpClient (protocol_class=None,
 loop=None)
 Bases: object
 Client to connect to modbus device repeatedly over TCP/IP."
 DELAY MAX MS = 300000
 DELAY MIN MS = 100
 protocol lost connection (protocol)
 Protocol notification of lost connection.
 protocol_made_connection(protocol)
 Protocol notification of successful connection.
 reset delay()
 Resets wait before next reconnect to minimal period.
 start (host, port=502)
 Initiates connection to start client :param host: :param port: :return:
```

```
stop()
 Stops client :return:
class pymodbus.client.async.asyncio.ReconnectingAsyncioModbusUdpClient(protocol_class=None,
 loop=None)
 Bases: object
 Client to connect to modbus device repeatedly over UDP.
 DELAY_MAX_MS = 300000
 delay_ms = 0
 protocol_lost_connection(protocol)
 Protocol notification of lost connection.
 protocol_made_connection(protocol)
 Protocol notification of successful connection.
 reset delay()
 Resets wait before next reconnect to minimal period.
 start (host, port=502)
 Start reconnecting async udp client :param host: Host IP to connect :param port: Host port to connect
 :return:
 stop()
 Stops connection and prevents reconnect :return:
pymodbus.client.async.asyncio.init_tcp_client(proto_cls, loop, host, port, **kwargs)
 Helper function to initialize tcp client :param proto_cls: :param loop: :param host: :param port: :param kwargs:
 :return:
pymodbus.client.async.asyncio.init_udp_client(proto_cls, loop, host, port, **kwargs)
 Helper function to initialize UDP client :param proto_cls: :param loop: :param host: :param port: :param
 kwargs: :return:
pymodbus.client.async.factory package
Submodules
pymodbus.client.async.factory.serial module
Factory to create async serial clients based on twisted/tornado/asyncio
pymodbus.client.async.factory.serial.async io factory(port=None,
 framer=None,
 **kwargs)
 Factory to create asyncio based async serial clients :param port: Serial port :param framer: Modbus Framer
 :param kwargs: Serial port options :return: asyncio event loop and serial client
pymodbus.client.async.factory.serial.get_factory(scheduler)
 Gets protocol factory based on the backend scheduler being used :param scheduler:
 REAC-
 TOR/IO_LOOP/ASYNC_IO :return:
pymodbus.client.async.factory.serial.io_loop_factory(port=None,
 framer=None,
 Factory to create Tornado based async serial clients :param port: Serial port :param framer: Modbus Framer
```

:param kwargs: :return: event loop thread and tornado future

```
pymodbus.client.async.factory.serial.reactor_factory(port, framer, **kwargs)
```

Factory to create twisted serial async client :param port: Serial port :param framer: Modbus Framer :param kwargs: :return: event_loop_thread and twisted serial client

pymodbus.client.async.factory.tcp module

Factory to create async tcp clients based on twisted/tornado/asyncio

Factory to create asyncio based async tcp clients :param host: Host IP address :param port: Port :param framer: Modbus Framer :param source_address: Bind address :param timeout: Timeout in seconds :param kwargs: :return: asyncio event loop and tcp client

```
pymodbus.client.async.factory.tcp.get_factory(scheduler)
```

Gets protocol factory based on the backend scheduler being used :param scheduler: REACTOR/IO_LOOP/ASYNC_IO :return

out=None, **kwargs)
t IP address :param port: Port :para

Factory to create Tornado based async tcp clients :param host: Host IP address :param port: Port :param framer: Modbus Framer :param source_address: Bind address :param timeout: Timeout in seconds :param kwargs: :return: event_loop_thread and tornado future

Factory to create twisted tcp async client :param host: Host IP address :param port: Port :param framer: Modbus Framer :param source_address: Bind address :param timeout: Timeout in seconds :param kwargs: :return: event_loop_thread and twisted_deferred

pymodbus.client.async.factory.udp module

Factory to create asyncio based async udp clients :param host: Host IP address :param port: Port :param framer: Modbus Framer :param source_address: Bind address :param timeout: Timeout in seconds :param kwargs: :return: asyncio event loop and udp client

```
pymodbus.client.async.factory.udp.get_factory(scheduler)
```

Gets protocol factory based on the backend scheduler being used :param scheduler: REACTOR/IO_LOOP/ASYNC_IO :return

```
pymodbus.client.async.factory.udp.io_loop_factory(host='127.0.0.1',
```

```
port=502, framer=None,
source_address=None, time-
out=None, **kwargs)
```

Factory to create Tornado based async udp clients :param host: Host IP address :param port: Port :param

framer: Modbus Framer :param source_address: Bind address :param timeout: Timeout in seconds :param kwargs: :return: event_loop_thread and tornado future

Factory to create twisted udp async client :param host: Host IP address :param port: Port :param framer: Modbus Framer :param source_address: Bind address :param timeout: Timeout in seconds :param kwargs: :return: event_loop_thread and twisted_deferred

pymodbus.client.async.schedulers package

Backend schedulers to use with generic Async clients

pymodbus.client.async.tornado package

```
Asynchronous framework adapter for tornado.
class pymodbus.client.async.tornado.AsyncModbusSerialClient(*args, **kwargs)
 Bases: pymodbus.client.async.tornado.BaseTornadoSerialClient
 Tornado based async serial client
 connect()
 Connect to the socket identified by host and port
 Returns Future
 Return type tornado.concurrent.Future
 get_socket()
 Creates Pyserial object :return: serial object
class pymodbus.client.async.tornado.AsyncModbusTCPClient(*args, **kwargs)
 Bases: pymodbus.client.async.tornado.BaseTornadoClient
 Tornado based Async tcp client
 get_socket()
 Creates socket object :return: socket
class pymodbus.client.async.tornado.AsyncModbusUDPClient(*args, **kwargs)
 Bases: pymodbus.client.async.tornado.BaseTornadoClient
 Tornado based Async UDP client
 get socket()
 Create socket object :return: socket
class pymodbus.client.async.tornado.BaseTornadoClient(*args, **kwargs)
 Bases: pymodbus.client.async.mixins.AsyncModbusClientMixin
 Base Tornado client
 close()
 Closes the underlying IOStream
```

Connect to the socket identified by host and port

connect()

```
Returns Future
 Return type tornado.concurrent.Future
 execute (request=None)
 Executes a transaction :param request: :return:
 get socket()
 return instance of the socket to connect to
 io_loop = None
 on_receive(*args)
 On data recieve call back :param args: data received :return:
 stream = None
class pymodbus.client.async.tornado.BaseTornadoSerialClient(*args, **kwargs)
 Bases: pymodbus.client.async.mixins.AsyncModbusSerialClientMixin
 Base Tonado serial client
 close()
 Closes the underlying IOStream
 execute (request=None)
 Executes a transaction :param request: Request to be written on to the bus :return:
 get socket()
 return instance of the socket to connect to
 io_loop = None
 on_receive(*args)
 stream = None
class pymodbus.client.async.tornado.SerialIOStream(connection, *args, **kwargs)
 Bases: tornado.iostream.BaseIOStream
 Serial IO Stream class to control and handle serial connections over tornado
 close_fd()
 Closes a serial Fd :return:
 fileno()
 Returns serial fd :return:
 read from fd()
 Reads from a fd :return:
 write_to_fd(data)
 Writes to a fd :param data: :return:
pymodbus.client.async.twisted package
```

Implementation of a Modbus Client Using Twisted

Example run:

Another example:

```
from twisted.internet import reactor
from pymodbus.client.async import ModbusClientFactory

def process():
 factory = reactor.connectTCP("localhost", 502, ModbusClientFactory())
 reactor.stop()

if __name__ == "__main__":
 reactor.callLater(1, process)
 reactor.run()
```

```
class pymodbus.client.async.twisted.ModbusClientProtocol(framer=None,
```

**kwargs)

Bases: twisted.internet.protocol.Protocol, pymodbus.client.async.mixins. AsyncModbusClientMixin

This represents the base modbus client protocol. All the application layer code is deferred to a higher level wrapper.

close()

Closes underlying transport layer ,essentially closing the client :return:

connectionLost (reason=None)

Called upon a client disconnect

Parameters reason – The reason for the disconnect

connectionMade()

Called upon a successful client connection.

dataReceived (data)

Get response, check for valid message, decode result

Parameters data – The data returned from the server

execute (request)

Starts the producer to send the next request to consumer.write(Frame(request))

framer = None

```
class pymodbus.client.async.twisted.ModbusUdpClientProtocol(host='127.0.0.1',
 port=502,
 framer=None,
 source_address=None,
 timeout=None,
 **kwargs)
 twisted.internet.protocol.DatagramProtocol, pymodbus.client.async.
 mixins.AsyncModbusClientMixin
 This represents the base modbus client protocol. All the application layer code is deferred to a higher level
 wrapper.
 datagramReceived (data, params)
 Get response, check for valid message, decode result
 Parameters
 • data – The data returned from the server
 • params – The host parameters sending the datagram
 execute (request)
 Starts the producer to send the next request to consumer.write(Frame(request))
class pymodbus.client.async.twisted.ModbusClientFactory
 Bases: twisted.internet.protocol.ReconnectingClientFactory
 Simple client protocol factory
 protocol
 alias of ModbusClientProtocol
Submodules
pymodbus.client.async.serial module
class pymodbus.client.async.serial.AsyncModbusSerialClient
 Bases: object
 Actual Async Serial Client to be used.
 To use do:
 from pymodbus.client.async.serial import AsyncModbusSerialClient
pymodbus.client.async.tcp module
class pymodbus.client.async.tcp.AsyncModbusTCPClient
 Bases: object
 Actual Async Serial Client to be used.
 To use do:
```

from pymodbus.client.async.tcp import AsyncModbusTCPClient

pymodbus.client.async.thread module

pymodbus.client.async.udp module

```
class pymodbus.client.async.udp.AsyncModbusUDPClient
 Bases: object
 Actual Async UDP Client to be used.
 To use do:
 from pymodbus.client.async.tcp import AsyncModbusUDPClient
```

Submodules

pymodbus.client.common module

Modbus Client Common

This is a common client mixin that can be used by both the synchronous and asynchronous clients to simplify the interface.

```
class pymodbus.client.common.ModbusClientMixin
 Bases: object
```

This is a modbus client mixin that provides additional factory methods for all the current modbus methods. This can be used instead of the normal pattern of:

```
# instead of this
client = ModbusClient(...)
request = ReadCoilsRequest(1,10)
response = client.execute(request)

# now like this
client = ModbusClient(...)
response = client.read_coils(1, 10)
```

```
last_frame_end = 0
mask_write_register(*args, **kwargs)
Parameters
```

• address - The address of the register to write

- and_mask The and bitmask to apply to the register address
- or_mask The or bitmask to apply to the register address
- unit The slave unit this request is targeting

Returns A deferred response handle

read coils (address, count=1, **kwargs)

Parameters

- address The starting address to read from
- count The number of coils to read
- unit The slave unit this request is targeting

Returns A deferred response handle

read_discrete_inputs (address, count=1, **kwargs)

Parameters

- address The starting address to read from
- count The number of discretes to read
- unit The slave unit this request is targeting

Returns A deferred response handle

read_holding_registers (address, count=1, **kwargs)

Parameters

- address The starting address to read from
- count The number of registers to read
- unit The slave unit this request is targeting

Returns A deferred response handle

read_input_registers (address, count=1, **kwargs)

Parameters

- **address** The starting address to read from
- **count** The number of registers to read
- unit The slave unit this request is targeting

Returns A deferred response handle

readwrite_registers(*args, **kwargs)

Parameters

- read_address The address to start reading from
- read_count The number of registers to read from address
- write_address The address to start writing to
- write_registers The registers to write to the specified address
- unit The slave unit this request is targeting

Returns A deferred response handle

```
silent interval = 0
state = 0
write_coil (address, value, **kwargs)
 Parameters
 • address – The starting address to write to
 • value – The value to write to the specified address
 • unit – The slave unit this request is targeting
 Returns A deferred response handle
write_coils (address, values, **kwargs)
 Parameters
 • address - The starting address to write to
 • values – The values to write to the specified address
 • unit – The slave unit this request is targeting
 Returns A deferred response handle
write_register (address, value, **kwargs)
 Parameters
 • address – The starting address to write to
 • value – The value to write to the specified address
 • unit – The slave unit this request is targeting
 Returns A deferred response handle
write_registers (address, values, **kwargs)
 Parameters
 • address - The starting address to write to
 • values – The values to write to the specified address
 • unit – The slave unit this request is targeting
```

Returns A deferred response handle

pymodbus.client.sync module

```
port=502,
class pymodbus.client.sync.ModbusTcpClient(host='127.0.0.1',
 framer=<class
 'pymod-
 bus.framer.socket_framer.ModbusSocketFramer'>,
 Bases: pymodbus.client.sync.BaseModbusClient
 Implementation of a modbus tcp client
 Closes the underlying socket connection
 connect()
 Connect to the modbus tcp server
```

```
Returns True if connection succeeded, False otherwise
 is_socket_open()
class pymodbus.client.sync.ModbusUdpClient(host='127.0.0.1',
 port=502,
 framer=<class
 'pymod-
 bus.framer.socket_framer.ModbusSocketFramer'>,
 **kwargs)
 Bases: pymodbus.client.sync.BaseModbusClient
 Implementation of a modbus udp client
 close()
 Closes the underlying socket connection
 connect()
 Connect to the modbus tcp server
 Returns True if connection succeeded, False otherwise
 is_socket_open()
class pymodbus.client.sync.ModbusSerialClient(method='ascii', **kwargs)
 Bases: pymodbus.client.sync.BaseModbusClient
 Implementation of a modbus serial client
 close()
 Closes the underlying socket connection
 connect()
 Connect to the modbus serial server
 Returns True if connection succeeded, False otherwise
 inter_char_timeout = 0
 is_socket_open()
 silent interval = 0
 state = 0
pymodbus.datastore package
class pymodbus.datastore.ModbusSequentialDataBlock (address, values)
 Bases: pymodbus.datastore.store.BaseModbusDataBlock
 Creates a sequential modbus datastore
 classmethod create()
 Factory method to create a datastore with the full address space initialized to 0x00
 Returns An initialized datastore
 getValues (address, count=1)
 Returns the requested values of the datastore
 Parameters
 • address – The starting address
 • count – The number of values to retrieve
 Returns The requested values from a:a+c
```

setValues (address, values)

Sets the requested values of the datastore

Parameters

- address The starting address
- **values** The new values to be set

validate(address, count=1)

Checks to see if the request is in range

Parameters

- **address** The starting address
- count The number of values to test for

Returns True if the request in within range, False otherwise

class pymodbus.datastore.ModbusSparseDataBlock(values)

Bases: pymodbus.datastore.store.BaseModbusDataBlock

Creates a sparse modbus datastore

classmethod create()

Factory method to create a datastore with the full address space initialized to 0x00

Returns An initialized datastore

getValues (address, count=1)

Returns the requested values of the datastore

Parameters

- address The starting address
- **count** The number of values to retrieve

Returns The requested values from a:a+c

setValues (address, values)

Sets the requested values of the datastore

Parameters

- **address** The starting address
- **values** The new values to be set

validate(address, count=1)

Checks to see if the request is in range

Parameters

- address The starting address
- count The number of values to test for

Returns True if the request in within range, False otherwise

```
class pymodbus.datastore.ModbusSlaveContext(*args, **kwargs)
```

Bases: pymodbus.interfaces.IModbusSlaveContext

This creates a modbus data model with each data access stored in its own personal block

getValues (fx, address, count=1)

Get count values from datastore

Parameters

- fx The function we are working with
- address The starting address
- count The number of values to retrieve

Returns The requested values from a:a+c

```
reset()
```

Resets all the datastores to their default values

```
setValues (fx, address, values)
```

Sets the datastore with the supplied values

Parameters

- fx The function we are working with
- address The starting address
- values The new values to be set

validate (fx, address, count=1)

Validates the request to make sure it is in range

Parameters

- fx The function we are working with
- **address** The starting address
- count The number of values to test

Returns True if the request in within range, False otherwise

```
class pymodbus.datastore.ModbusServerContext(slaves=None, single=True)
 Bases: object
```

This represents a master collection of slave contexts. If single is set to true, it will be treated as a single context so every unit-id returns the same context. If single is set to false, it will be interpreted as a collection of slave contexts.

slaves()

Subpackages

pymodbus.datastore.database package

```
class pymodbus.datastore.database.SqlSlaveContext(*args, **kwargs)
 Bases: pymodbus.interfaces.IModbusSlaveContext
```

This creates a modbus data model with each data access stored in its own personal block

```
getValues (fx, address, count=1)
```

Get count values from datastore

- fx The function we are working with
- address The starting address
- count The number of values to retrieve

Returns The requested values from a:a+c

reset()

Resets all the datastores to their default values

setValues (fx, address, values)

Sets the datastore with the supplied values

Parameters

- fx The function we are working with
- address The starting address
- values The new values to be set

validate (fx, address, count=1)

Validates the request to make sure it is in range

Parameters

- fx The function we are working with
- address The starting address
- count The number of values to test

Returns True if the request in within range, False otherwise

```
class pymodbus.datastore.database.RedisSlaveContext(**kwargs)
```

Bases: pymodbus.interfaces.IModbusSlaveContext

This is a modbus slave context using redis as a backing store.

getValues (fx, address, count=1)

Get count values from datastore

Parameters

- fx The function we are working with
- address The starting address
- count The number of values to retrieve

Returns The requested values from a:a+c

reset()

Resets all the datastores to their default values

```
setValues (fx, address, values)
```

Sets the datastore with the supplied values

Parameters

- fx The function we are working with
- address The starting address
- values The new values to be set

validate(fx, address, count=1)

Validates the request to make sure it is in range

- fx The function we are working with
- address The starting address

• count – The number of values to test

Returns True if the request in within range, False otherwise

Submodules

pymodbus.datastore.database.redis_datastore module

This is a modbus slave context using redis as a backing store.

```
getValues (fx, address, count=1)
```

Get count values from datastore

Parameters

- fx The function we are working with
- address The starting address
- count The number of values to retrieve

Returns The requested values from a:a+c

```
reset()
```

Resets all the datastores to their default values

```
setValues (fx, address, values)
```

Sets the datastore with the supplied values

Parameters

- fx The function we are working with
- address The starting address
- values The new values to be set

```
validate (fx, address, count=1)
```

Validates the request to make sure it is in range

Parameters

- **fx** The function we are working with
- address The starting address
- count The number of values to test

Returns True if the request in within range, False otherwise

pymodbus.datastore.database.sql datastore module

Parameters

- fx The function we are working with
- address The starting address
- count The number of values to retrieve

Returns The requested values from a:a+c

reset()

Resets all the datastores to their default values

```
setValues (fx, address, values)
```

Sets the datastore with the supplied values

Parameters

- fx The function we are working with
- address The starting address
- values The new values to be set

validate (fx, address, count=1)

Validates the request to make sure it is in range

Parameters

- fx The function we are working with
- address The starting address
- count The number of values to test

Returns True if the request in within range, False otherwise

Submodules

pymodbus.datastore.context module

This represents a master collection of slave contexts. If single is set to true, it will be treated as a single context so every unit-id returns the same context. If single is set to false, it will be interpreted as a collection of slave contexts.

```
slaves()
```

```
class pymodbus.datastore.context.ModbusSlaveContext(*args, **kwargs)
 Bases: pymodbus.interfaces.IModbusSlaveContext
```

This creates a modbus data model with each data access stored in its own personal block

```
getValues(fx, address, count=1)
```

Get count values from datastore

- fx The function we are working with
- address The starting address
- **count** The number of values to retrieve

Returns The requested values from a:a+c

reset()

Resets all the datastores to their default values

```
setValues (fx, address, values)
```

Sets the datastore with the supplied values

Parameters

- fx The function we are working with
- address The starting address
- values The new values to be set

```
validate (fx, address, count=1)
```

Validates the request to make sure it is in range

Parameters

- **fx** The function we are working with
- address The starting address
- count The number of values to test

Returns True if the request in within range, False otherwise

pymodbus.datastore.remote module

```
class pymodbus.datastore.remote.RemoteSlaveContext(client, unit=None)
```

Bases: pymodbus.interfaces.IModbusSlaveContext

TODO This creates a modbus data model that connects to a remote device (depending on the client used)

```
getValues (fx, address, count=1)
```

Get count values from datastore

Parameters

- fx The function we are working with
- **address** The starting address
- **count** The number of values to retrieve

Returns The requested values from a:a+c

reset()

Resets all the datastores to their default values

```
setValues (fx, address, values)
```

Sets the datastore with the supplied values

Parameters

- fx The function we are working with
- address The starting address
- values The new values to be set

validate(fx, address, count=1)

Validates the request to make sure it is in range

Parameters

- fx The function we are working with
- address The starting address
- count The number of values to test

Returns True if the request in within range, False otherwise

pymodbus.datastore.store module

Modbus Server Datastore

For each server, you will create a ModbusServerContext and pass in the default address space for each data access. The class will create and manage the data.

Further modification of said data accesses should be performed with [get,set][access]Values(address, count)

Datastore Implementation

There are two ways that the server datastore can be implemented. The first is a complete range from 'address' start to 'count' number of indecies. This can be thought of as a straight array:

```
data = range(1, 1 + count)
[1,2,3,...,count]
```

The other way that the datastore can be implemented (and how many devices implement it) is a associate-array:

```
data = {1:'1', 3:'3', ..., count:'count'}
[1,3,...,count]
```

The difference between the two is that the latter will allow arbitrary gaps in its datastore while the former will not. This is seen quite commonly in some modbus implementations. What follows is a clear example from the field:

Say a company makes two devices to monitor power usage on a rack. One works with three-phase and the other with a single phase. The company will dictate a modbus data mapping such that registers:

```
n: phase 1 power
n+1: phase 2 power
n+2: phase 3 power
```

Using this, layout, the first device will implement n, n+1, and n+2, however, the second device may set the latter two values to 0 or will simply not implemented the registers thus causing a single read or a range read to fail.

I have both methods implemented, and leave it up to the user to change based on their preference.

```
class pymodbus.datastore.store.BaseModbusDataBlock
 Bases: object
```

Base class for a modbus datastore

Derived classes must create the following fields: @address The starting address point @defult_value The default value of the datastore @values The actual datastore values

Derived classes must implemented the following methods: validate(self, address, count=1) getValues(self, address, count=1) setValues(self, address, values)

default (count, value=False)

Used to initialize a store to one value

Parameters

- count The number of fields to set
- **value** The default value to set to the fields

getValues (address, count=1)

Returns the requested values from the datastore

Parameters

- **address** The starting address
- count The number of values to retrieve

Returns The requested values from a:a+c

reset()

Resets the datastore to the initialized default value

setValues (address, values)

Returns the requested values from the datastore

Parameters

- address The starting address
- values The values to store

validate(address, count=1)

Checks to see if the request is in range

Parameters

- address The starting address
- count The number of values to test for

Returns True if the request in within range, False otherwise

class pymodbus.datastore.store.ModbusSequentialDataBlock (address, values)

Bases: pymodbus.datastore.store.BaseModbusDataBlock

Creates a sequential modbus datastore

classmethod create()

Factory method to create a datastore with the full address space initialized to 0x00

Returns An initialized datastore

```
getValues (address, count=1)
```

Returns the requested values of the datastore

Parameters

- address The starting address
- count The number of values to retrieve

Returns The requested values from a:a+c

setValues (address, values)

Sets the requested values of the datastore

- address The starting address
- values The new values to be set

validate(address, count=1)

Checks to see if the request is in range

Parameters

- **address** The starting address
- count The number of values to test for

Returns True if the request in within range, False otherwise

class pymodbus.datastore.store.ModbusSparseDataBlock(values)

Bases: pymodbus.datastore.store.BaseModbusDataBlock

Creates a sparse modbus datastore

classmethod create()

Factory method to create a datastore with the full address space initialized to 0x00

Returns An initialized datastore

getValues (address, count=1)

Returns the requested values of the datastore

Parameters

- address The starting address
- count The number of values to retrieve

Returns The requested values from a:a+c

setValues (address, values)

Sets the requested values of the datastore

Parameters

- address The starting address
- **values** The new values to be set

validate (address, count=1)

Checks to see if the request is in range

Parameters

- address The starting address
- count The number of values to test for

Returns True if the request in within range, False otherwise

pymodbus.framer package

Submodules

pymodbus.framer.ascii_framer module

```
class pymodbus.framer.ascii_framer.ModbusAsciiFramer(decoder, client=None)
 Bases: pymodbus.framer.ModbusFramer
```

Modbus ASCII Frame Controller:

This framer is used for serial transmission. Unlike the RTU protocol, the data in this framer is transferred in plain text ascii.

addToFrame (message)

Add the next message to the frame buffer This should be used before the decoding while loop to add the received data to the buffer handle.

Parameters message - The most recent packet

advanceFrame()

Skip over the current framed message This allows us to skip over the current message after we have processed it or determined that it contains an error. It also has to reset the current frame header handle

buildPacket (message)

Creates a ready to send modbus packet Built off of a modbus request/response

Parameters message - The request/response to send

Returns The encoded packet

checkFrame()

Check and decode the next frame

Returns True if we successful, False otherwise

```
decode_data (data)
```

getFrame()

Get the next frame from the buffer

Returns The frame data or "

isFrameReady()

Check if we should continue decode logic This is meant to be used in a while loop in the decoding phase to let the decoder know that there is still data in the buffer.

Returns True if ready, False otherwise

populateResult (result)

Populates the modbus result header

The serial packets do not have any header information that is copied.

Parameters result – The response packet

processIncomingPacket (data, callback, unit, **kwargs)

The new packet processing pattern

This takes in a new request packet, adds it to the current packet stream, and performs framing on it. That is, checks for complete messages, and once found, will process all that exist. This handles the case when we read N+1 or 1 // N messages at a time instead of 1.

The processed and decoded messages are pushed to the callback function to process and send.

- data The new packet data
- callback The function to send results to
- unit Process if unit id matches, ignore otherwise (could be a list of unit ids (server) or single unit id(client/server))
- single True or False (If True, ignore unit address validation)

resetFrame()

Reset the entire message frame. This allows us to skip ovver errors that may be in the stream. It is hard to know if we are simply out of sync or if there is an error in the stream as we have no way to check the start or end of the message (python just doesn't have the resolution to check for millisecond delays).

pymodbus.framer.binary_framer module

class pymodbus.framer.binary_framer.ModbusBinaryFramer(decoder, client=None)
 Bases: pymodbus.framer.ModbusFramer

Modbus Binary Frame Controller:

```
[ Start ][Address ][ Function ][ Data ][ CRC ][ End ]
 1b 1b Nb 2b 1b

* data can be 0 - 2x252 chars
* end is '}'
* start is '{'
```

The idea here is that we implement the RTU protocol, however, instead of using timing for message delimiting, we use start and end of message characters (in this case { and }). Basically, this is a binary framer.

The only case we have to watch out for is when a message contains the { or } characters. If we encounter these characters, we simply duplicate them. Hopefully we will not encounter those characters that often and will save a little bit of bandwitch without a real-time system.

Protocol defined by jamod.sourceforge.net.

addToFrame (message)

Add the next message to the frame buffer This should be used before the decoding while loop to add the received data to the buffer handle.

Parameters message – The most recent packet

advanceFrame()

Skip over the current framed message This allows us to skip over the current message after we have processed it or determined that it contains an error. It also has to reset the current frame header handle

buildPacket (message)

Creates a ready to send modbus packet

Parameters message – The request/response to send

Returns The encoded packet

checkFrame()

Check and decode the next frame

Returns True if we are successful, False otherwise

decode_data(data)

getFrame()

Get the next frame from the buffer

Returns The frame data or "

isFrameReady()

Check if we should continue decode logic This is meant to be used in a while loop in the decoding phase to let the decoder know that there is still data in the buffer.

Returns True if ready, False otherwise

populateResult (result)

Populates the modbus result header

The serial packets do not have any header information that is copied.

Parameters result - The response packet

```
processIncomingPacket (data, callback, unit, **kwargs)
```

The new packet processing pattern

This takes in a new request packet, adds it to the current packet stream, and performs framing on it. That is, checks for complete messages, and once found, will process all that exist. This handles the case when we read N + 1 or 1 / / N messages at a time instead of 1.

The processed and decoded messages are pushed to the callback function to process and send.

Parameters

- data The new packet data
- callback The function to send results to
- unit Process if unit id matches, ignore otherwise (could be a list of unit ids (server) or single unit id(client/server)
- single True or False (If True, ignore unit address validation)

resetFrame()

Reset the entire message frame. This allows us to skip ovver errors that may be in the stream. It is hard to know if we are simply out of sync or if there is an error in the stream as we have no way to check the start or end of the message (python just doesn't have the resolution to check for millisecond delays).

pymodbus.framer.rtu_framer module

```
class pymodbus.framer.rtu_framer.ModbusRtuFramer(decoder, client=None)
 Bases: pymodbus.framer.ModbusFramer
```

Modbus RTU Frame controller:

```
[ Start Wait ] [Address ] [ Function Code] [ Data ] [ CRC ] [ End Wait ] 3.5 chars 1b 1b Nb 2b 3.5 chars
```

Wait refers to the amount of time required to transmit at least x many characters. In this case it is 3.5 characters. Also, if we receive a wait of 1.5 characters at any point, we must trigger an error message. Also, it appears as though this message is little endian. The logic is simplified as the following:

```
block-on-read:
read until 3.5 delay
check for errors
decode
```

The following table is a listing of the baud wait times for the specified baud rates:

```
Baud 1.5c (18 bits) 3.5c (38 bits)
1200 13333.3 us 31666.7 us
 7916.7 us
4800
 3333.3 us
9600
 1666.7 us
 3958.3 us
 833.3 us
 1979.2 us
19200
38400
 416.7 us
 989.6 us
1 Byte = start + 8 bits + parity + stop = 11 bits
(1/Baud) (bits) = delay seconds
```

addToFrame (message)

This should be used before the decoding while loop to add the received data to the buffer handle.

Parameters message - The most recent packet

advanceFrame()

Skip over the current framed message This allows us to skip over the current message after we have processed it or determined that it contains an error. It also has to reset the current frame header handle

buildPacket (message)

Creates a ready to send modbus packet

Parameters message - The populated request/response to send

checkFrame()

Check if the next frame is available. Return True if we were successful.

- 1. Populate header
- 2. Discard frame if UID does not match

decode_data (data)

getFrame()

Get the next frame from the buffer

Returns The frame data or "

getRawFrame()

Returns the complete buffer

isFrameReady()

Check if we should continue decode logic This is meant to be used in a while loop in the decoding phase to let the decoder know that there is still data in the buffer.

Returns True if ready, False otherwise

populateHeader (data=None)

Try to set the headers *uid*, *len* and *crc*.

This method examines *self._buffer* and writes meta information into *self._header*. It calculates only the values for headers that are not already in the dictionary.

Beware that this method will raise an IndexError if *self._buffer* is not yet long enough.

populateResult (result)

Populates the modbus result header

The serial packets do not have any header information that is copied.

Parameters result – The response packet

processIncomingPacket (data, callback, unit, **kwargs)

The new packet processing pattern

This takes in a new request packet, adds it to the current packet stream, and performs framing on it. That is, checks for complete messages, and once found, will process all that exist. This handles the case when we read N+1 or 1 // N messages at a time instead of 1.

The processed and decoded messages are pushed to the callback function to process and send.

Parameters

- data The new packet data
- callback The function to send results to
- unit Process if unit id matches, ignore otherwise (could be a list of unit ids (server) or single unit id(client/server)
- **single** True or False (If True, ignore unit address validation)

recvPacket (size)

Receives packet from the bus with specified len :param size: Number of bytes to read :return:

resetFrame()

Reset the entire message frame. This allows us to skip over errors that may be in the stream. It is hard to know if we are simply out of sync or if there is an error in the stream as we have no way to check the start or end of the message (python just doesn't have the resolution to check for millisecond delays).

sendPacket (message)

Sends packets on the bus with 3.5char delay between frames :param message: Message to be sent over the bus :return:

pymodbus.framer.socket framer module

```
class pymodbus.framer.socket_framer.ModbusSocketFramer(decoder, client=None)
 Bases: pymodbus.framer.ModbusFramer
```

Modbus Socket Frame controller

Before each modbus TCP message is an MBAP header which is used as a message frame. It allows us to easily separate messages as follows:

addToFrame (message)

Adds new packet data to the current frame buffer

Parameters message – The most recent packet

advanceFrame()

Skip over the current framed message This allows us to skip over the current message after we have processed it or determined that it contains an error. It also has to reset the current frame header handle

buildPacket (message)

Creates a ready to send modbus packet

Parameters message - The populated request/response to send

checkFrame()

Check and decode the next frame Return true if we were successful

decode data (data)

getFrame()

Return the next frame from the buffered data

Returns The next full frame buffer

getRawFrame()

Returns the complete buffer

isFrameReady()

Check if we should continue decode logic This is meant to be used in a while loop in the decoding phase to let the decoder factory know that there is still data in the buffer.

Returns True if ready, False otherwise

populateResult (result)

Populates the modbus result with the transport specific header information (pid, tid, uid, checksum, etc)

Parameters result – The response packet

processIncomingPacket (data, callback, unit, **kwargs)

The new packet processing pattern

This takes in a new request packet, adds it to the current packet stream, and performs framing on it. That is, checks for complete messages, and once found, will process all that exist. This handles the case when we read N+1 or 1 // N messages at a time instead of 1.

The processed and decoded messages are pushed to the callback function to process and send.

Parameters

- data The new packet data
- callback The function to send results to
- unit Process if unit id matches, ignore otherwise (could be a list of unit ids (server) or single unit id(client/server)
- single True or False (If True, ignore unit address validation)

Returns

resetFrame()

Reset the entire message frame. This allows us to skip ovver errors that may be in the stream. It is hard to know if we are simply out of sync or if there is an error in the stream as we have no way to check the start or end of the message (python just doesn't have the resolution to check for millisecond delays).

Module contents

```
class pymodbus.framer.ModbusFramer
```

Bases: pymodbus.interfaces.IModbusFramer

Base Framer class

recvPacket (size)

Receives packet from the bus with specified len :param size: Number of bytes to read :return:

sendPacket (message)

Sends packets on the bus with 3.5char delay between frames :param message: Message to be sent over the bus :return:

pymodbus.internal package

Submodules

pymodbus.internal.ptwisted module

A collection of twisted utility code

Helper method to start an ssh management console for the modbus server.

Parameters

- namespace The data to constrain the server to
- users The users to login with
- port The port to host the server on

pymodbus.server package

Submodules

pymodbus.server.async module

Implementation of a Twisted Modbus Server

```
pymodbus.server.async.StartTcpServer(context, identity=None, address=None, console=False, defer_reactor_run=False, **kwargs)
```

Helper method to start the Modbus Async TCP server

- context The server data context
- **identify** The server identity to use (default empty)
- address An optional (interface, port) to bind to.
- console A flag indicating if you want the debug console
- ignore_missing_slaves True to not send errors on a request to a missing slave

 defer_reactor_run – True/False defer running reactor.run() as part of starting server, to be explictly started by the user

pymodbus.server.async.**StartUdpServer**(context, identity=None, address=None, defer_reactor_run=False, **kwargs)

Helper method to start the Modbus Async Udp server

Parameters

- context The server data context
- **identify** The server identity to use (default empty)
- address An optional (interface, port) to bind to.
- ignore_missing_slaves True to not send errors on a request to a missing slave
- **defer_reactor_run** True/False defer running reactor.run() as part of starting server, to be explictly started by the user

Helper method to start the Modbus Async Serial server

Parameters

- context The server data context
- **identify** The server identity to use (default empty)
- **framer** The framer to use (default ModbusAsciiFramer)
- port The serial port to attach to
- baudrate The baud rate to use for the serial device
- console A flag indicating if you want the debug console
- ignore_missing_slaves True to not send errors on a request to a missing slave
- **defer_reactor_run** True/False defer running reactor.run() as part of starting server, to be explictly started by the user

pymodbus.server.async.StopServer()
 Helper method to stop Async Server

pymodbus.server.sync module

Implementation of a Threaded Modbus Server

A factory to start and run a tcp modbus server

- context The ModbusServerContext datastore
- identity An optional identify structure
- address An optional (interface, port) to bind to.
- ignore_missing_slaves True to not send errors on a request to a missing slave

A factory to start and run a udp modbus server

Parameters

- context The ModbusServerContext datastore
- identity An optional identify structure
- address An optional (interface, port) to bind to.
- **framer** The framer to operate with (default ModbusSocketFramer)
- ignore_missing_slaves True to not send errors on a request to a missing slave

pymodbus.server.sync.**StartSerialServer** (context=None, identity=None, **kwargs)
A factory to start and run a serial modbus server

Parameters

- context The ModbusServerContext datastore
- identity An optional identify structure
- **framer** The framer to operate with (default ModbusAsciiFramer)
- port The serial port to attach to
- **stopbits** The number of stop bits to use
- bytesize The bytesize of the serial messages
- parity Which kind of parity to use
- baudrate The baud rate to use for the serial device
- timeout The timeout to use for the serial device
- ignore_missing_slaves True to not send errors on a request to a missing slave

pymodbus.repl package

Pymodbus REPL Module.

Copyright (c) 2018 Riptide IO, Inc. All Rights Reserved.

Submodules

pymodbus.repl.client module

Modbus Clients to be used with REPL.

Copyright (c) 2018 Riptide IO, Inc. All Rights Reserved.

```
\begin{tabular}{ll} \textbf{class} & \texttt{pymodbus.repl.client.ExtendedRequestSupport} \\ & \textbf{Bases:} & \texttt{object} \end{tabular}
```

```
change ascii input delimiter(data=0, **kwargs)
```

Diagnostic sub command, Change message delimiter for future requests.

Parameters

• data – New delimiter character

• unit – The slave unit this request is targeting

Returns

clear_counters (data=0, **kwargs)

Diagnostic sub command, Clear all counters and diag registers.

Parameters

- data Data field (0x0000)
- unit The slave unit this request is targeting

Returns

clear_overrun_count (data=0, **kwargs)

Diagnostic sub command, Clear over run counter.

Parameters

- data Data field (0x0000)
- unit The slave unit this request is targeting

Returns

force_listen_only_mode (data=0, **kwargs)

Diagnostic sub command, Forces the addressed remote device to its Listen Only Mode.

Parameters

- **data** Data field (0x0000)
- unit The slave unit this request is targeting

Returns

get_clear_modbus_plus (data=0, **kwargs)

Diagnostic sub command, Get or clear stats of remote modbus plus device.

Parameters

- data Data field (0x0000)
- unit The slave unit this request is targeting

Returns

get_com_event_counter(**kwargs)

Read status word and an event count from the remote device's communication event counter.

Parameters unit – The slave unit this request is targeting

Returns

get_com_event_log(**kwargs)

Read status word, event count, message count, and a field of event bytes from the remote device.

Parameters unit – The slave unit this request is targeting

Returns

mask_write_register(address=0, and_mask=65535, or_mask=0, **kwargs)

Mask content of holding register at address with and_mask and or_mask.

Parameters

• address – Reference address of register

- and mask And Mask
- or mask OR Mask
- unit The slave unit this request is targeting

Returns

read_coils (address, count=1, **kwargs)

Reads count coils from a given slave starting at address.

Parameters

- address The starting address to read from
- count The number of coils to read
- unit The slave unit this request is targeting

Returns List of register values

read_device_information(read_code=None, object_id=0, **kwargs)

Read the identification and additional information of remote slave.

Parameters

- **read_code** Read Device ID code (0x01/0x02/0x03/0x04)
- **object_id** Identification of the first object to obtain.
- unit The slave unit this request is targeting

Returns

read_discrete_inputs (address, count=1, **kwargs)

Reads count number of discrete inputs starting at offset address.

Parameters

- address The starting address to read from
- count The number of coils to read
- unit The slave unit this request is targeting

Returns List of bits

read_exception_status(**kwargs)

Read the contents of eight Exception Status outputs in a remote device.

Parameters unit – The slave unit this request is targeting

Returns

read_holding_registers (address, count=1, **kwargs)

Read count number of holding registers starting at address.

Parameters

- address starting register offset to read from
- count Number of registers to read
- unit The slave unit this request is targeting

Returns

read_input_registers (address, count=1, **kwargs)

Read count number of input registers starting at address.

Parameters

- address starting register offset to read from to
- count Number of registers to read
- unit The slave unit this request is targeting

Returns

readwrite_registers (read_address, read_count, write_address, write_registers, **kwargs)

Read *read_count* number of holding registers starting at *read_address* and write *write_registers* starting at *write address*.

Parameters

- read_address register offset to read from
- read_count Number of registers to read
- write_address register offset to write to
- write_registers List of register values to write (comma seperated)
- unit The slave unit this request is targeting

Returns

report_slave_id(**kwargs)

Report information about remote slave ID.

Parameters unit – The slave unit this request is targeting

Returns

restart_comm_option (toggle=False, **kwargs)

Diagnostic sub command, initialize and restart remote devices serial interface and clear all of its communications event counters .

Parameters

- toggle Toggle Status [ON(0xff00)/OFF(0x0000]
- unit The slave unit this request is targeting

Returns

return_bus_com_error_count (data=0, **kwargs)

Diagnostic sub command, Return count of CRC errors received by remote slave.

Parameters

- **data** Data field (0x0000)
- unit The slave unit this request is targeting

Returns

return_bus_exception_error_count (data=0, **kwargs)

Diagnostic sub command, Return count of Modbus exceptions returned by remote slave.

- data Data field (0x0000)
- unit The slave unit this request is targeting

Returns

return_bus_message_count(data=0, **kwargs)

Diagnostic sub command, Return count of message detected on bus by remote slave.

Parameters

- **data** Data field (0x0000)
- unit The slave unit this request is targeting

Returns

return_diagnostic_register(data=0, **kwargs)

Diagnostic sub command, Read 16-bit diagnostic register.

Parameters

- data Data field (0x0000)
- unit The slave unit this request is targeting

Returns

return_iop_overrun_count(data=0, **kwargs)

Diagnostic sub command, Return count of iop overrun errors by remote slave.

Parameters

- **data** Data field (0x0000)
- unit The slave unit this request is targeting

Returns

return_query_data (message=0, **kwargs)

Diagnostic sub command, Loop back data sent in response.

Parameters

- message Message to be looped back
- unit The slave unit this request is targeting

Returns

return_slave_bus_char_overrun_count (data=0, **kwargs)

Diagnostic sub command, Return count of messages not handled by remote slave due to character overrun condition.

Parameters

- **data** Data field (0x0000)
- unit The slave unit this request is targeting

Returns

return_slave_busy_count (data=0, **kwargs)

Diagnostic sub command, Return count of server busy exceptions sent by remote slave.

Parameters

- **data** Data field (0x0000)
- unit The slave unit this request is targeting

Returns

return_slave_message_count (data=0, **kwargs)

Diagnostic sub command, Return count of messages addressed to remote slave.

Parameters

- **data** Data field (0x0000)
- unit The slave unit this request is targeting

Returns

return_slave_no_ack_count (data=0, **kwargs)

Diagnostic sub command, Return count of NO ACK exceptions sent by remote slave.

Parameters

- data Data field (0x0000)
- unit The slave unit this request is targeting

Returns

return_slave_no_response_count (data=0, **kwargs)

Diagnostic sub command, Return count of No responses by remote slave.

Parameters

- **data** Data field (0x0000)
- unit The slave unit this request is targeting

Returns

write_coil (address, value, **kwargs)

Write value to coil at address.

Parameters

- address coil offset to write to
- value bit value to write
- unit The slave unit this request is targeting

Returns

write_coils (address, values, **kwargs)

Write value to coil at address.

Parameters

- address coil offset to write to
- **value** list of bit values to write (comma seperated)
- unit The slave unit this request is targeting

Returns

write_register (address, value, **kwargs)

Write value to register at address.

- address register offset to write to
- value register value to write
- unit The slave unit this request is targeting

Returns

write_registers (address, values, **kwargs)

Write list of values to registers starting at address.

Parameters

- address register offset to write to
- **value** list of register value to write (comma seperated)
- unit The slave unit this request is targeting

Returns

```
class pymodbus.repl.client.ModbusSerialClient(method, **kwargs)
```

 ${\bf Bases:} \quad py modbus.repl.client. Extended Request Support, \quad py modbus.client. sync. \\ Modbus Serial Client$

get_baudrate()

Serial Port baudrate.

Returns Current baudrate

get_bytesize()

Number of data bits.

Returns Current bytesize

get_parity()

Enable Parity Checking.

Returns Current parity setting

get_port()

Serial Port.

Returns Current Serial port

get_serial_settings()

Gets Current Serial port settings.

Returns Current Serial settings as dict.

get_stopbits()

Number of stop bits.

Returns Current Stop bits

get_timeout()

Serial Port Read timeout.

Returns Current read imeout.

set_baudrate(value)

Baudrate setter.

Parameters value – <supported baudrate>

set_bytesize(value)

Byte size setter.

Parameters value – Possible values (5, 6, 7, 8)

set_parity(value)

Parity Setter.

```
Parameters value - Possible values ('N', 'E', 'O', 'M', 'S')

set_port (value)
 Serial Port setter.

Parameters value - New port

set_stopbits (value)
 Stop bit setter.

Parameters value - Possible values (1, 1.5, 2)

set_timeout (value)
 Read timeout setter.

Parameters value - Read Timeout in seconds

class pymodbus.repl.client.ModbusTcpClient (**kwargs)
 Bases: pymodbus.repl.client.ExtendedRequestSupport, pymodbus.client.sync.

ModbusTcpClient
```

pymodbus.repl.completer module

pymodbus.repl.helper module

pymodbus.repl.main module

5.1.3 Submodules

5.1.4 pymodbus.bit_read_message module

Bit Reading Request/Response messages

This function code is used to read from 1 to 2000(0x7d0) contiguous status of coils in a remote device. The Request PDU specifies the starting address, ie the address of the first coil specified, and the number of coils. In the PDU Coils are addressed starting at zero. Therefore coils numbered 1-16 are addressed as 0-15.

```
execute (context)
```

Run a read coils request against a datastore

Before running the request, we make sure that the request is in the max valid range (0x001-0x7d0). Next we make sure that the request is valid against the current datastore.

Parameters context – The datastore to request from

Returns The initializes response message, exception message otherwise

```
function code = 1
```

```
class pymodbus.bit_read_message.ReadCoilsResponse(values=None, **kwargs)
 Bases: pymodbus.bit_read_message.ReadBitsResponseBase
```

The coils in the response message 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 byte contains the output addressed in the query. The other coils follow toward the high order end of this byte, and from low order to high order in subsequent bytes.

If the returned output quantity is not a multiple of eight, the remaining bits in the final data byte will be padded with zeros (toward the high order end of the byte). The Byte Count field specifies the quantity of complete bytes of data.

function_code = 1

Bases: pymodbus.bit_read_message.ReadBitsRequestBase

This function code is used to read from 1 to 2000(0x7d0) contiguous status of discrete inputs in a remote device. The Request PDU specifies the starting address, ie the address of the first input specified, and the number of inputs. In the PDU Discrete Inputs are addressed starting at zero. Therefore Discrete inputs numbered 1-16 are addressed as 0-15.

execute (context)

Run a read discrete input request against a datastore

Before running the request, we make sure that the request is in the max valid range (0x001-0x7d0). Next we make sure that the request is valid against the current datastore.

Parameters context – The datastore to request from

Returns The initializes response message, exception message otherwise

function_code = 2

Bases: pymodbus.bit_read_message.ReadBitsResponseBase

The discrete inputs in the response message 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 byte contains the input addressed in the query. The other inputs follow toward the high order end of this byte, and from low order to high order in subsequent bytes.

If the returned input quantity is not a multiple of eight, the remaining bits in the final data byte will be padded with zeros (toward the high order end of the byte). The Byte Count field specifies the quantity of complete bytes of data.

function code = 2

5.1.5 pymodbus.bit_write_message module

Bit Writing Request/Response

TODO write mask request/response

Bases: pymodbus.pdu.ModbusRequest

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 request data field. A value of FF 00 hex requests the output to be ON. A value of 00 00 requests it to be OFF. All other values are illegal and will not affect the output.

The Request PDU specifies the address of the coil to be forced. Coils are addressed starting at zero. Therefore coil numbered 1 is addressed as 0. The requested ON/OFF state is specified by a constant in the Coil Value field. A value of 0XFF00 requests the coil to be ON. A value of 0X0000 requests the coil to be off. All other values are illegal and will not affect the coil.

```
decode (data)
 Decodes a write coil request
 Parameters data – The packet data to decode
 encode()
 Encodes write coil request
 Returns The byte encoded message
 execute (context)
 Run a write coil request against a datastore
 Parameters context – The datastore to request from
 Returns The populated response or exception message
 function code = 5
 get_response_pdu_size()
 Func_code (1 byte) + Output Address (2 byte) + Output Value (2 Bytes) :return:
class pymodbus.bit write message. WriteSingleCoilResponse (address=None,
 value=None, **kwargs)
 Bases: pymodbus.pdu.ModbusResponse
 The normal response is an echo of the request, returned after the coil state has been written.
 decode (data)
 Decodes a write coil response
 Parameters data - The packet data to decode
 encode()
 Encodes write coil response
 Returns The byte encoded message
 function code = 5
class pymodbus.bit write message.WriteMultipleCoilsRequest (address=None,
 ues=None, **kwargs)
 Bases: pymodbus.pdu.ModbusRequest
 "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 PDU specifies the coil references to be forced. Coils are addressed starting at zero. Therefore coil
 numbered 1 is addressed as 0.
 The requested ON/OFF states are specified by contents of the request data field. A logical '1' in a bit position
 of the field requests the corresponding output to be ON. A logical '0' requests it to be OFF."
 decode (data)
 Decodes a write coils request
 Parameters data – The packet data to decode
 encode()
 Encodes write coils request
 Returns The byte encoded message
 execute (context)
 Run a write coils request against a datastore
 Parameters context – The datastore to request from
```

Returns The populated response or exception message

```
function_code = 15

get_response_pdu_size()
 Func_code (1 byte) + Output Address (2 byte) + Quantity of Outputs (2 Bytes) :return:

class pymodbus.bit_write_message.WriteMultipleCoilsResponse (address=None, count=None, **kwargs)

Bases: pymodbus.pdu.ModbusResponse

The normal response returns the function code, starting address, and quantity of coils forced.

decode (data)
 Decodes a write coils response

 Parameters data - The packet data to decode
encode()
 Encodes write coils response

 Returns The byte encoded message
function_code = 15
```

5.1.6 pymodbus.compat module

Python 2.x/3.x Compatibility Layer

This is mostly based on the jinja2 compat code:

Some py2/py3 compatibility support based on a stripped down version of six so we don't have to depend on a specific version of it.

copyright Copyright 2013 by the Jinja team, see AUTHORS.

license BSD, see LICENSE for details.

Return a bytes object containing values v1, v2, ... packed according to the format string S.format. See help(struct) for more on format strings.

```
pymodbus.compat.is_installed(module)
```

5.1.7 pymodbus.constants module

Constants For Modbus Server/Client

This is the single location for storing default values for the servers and clients.

Retries

The default number of times a client should retry the given request before failing (3)

RetryOnEmpty

A flag indicating if a transaction should be retried in the case that an empty response is received. This is useful for slow clients that may need more time to process a requst.

Timeout

The default amount of time a client should wait for a request to be processed (3 seconds)

Reconnects

The default number of times a client should attempt to reconnect before deciding the server is down (0)

TransactionId

The starting transaction identifier number (0)

ProtocolId

The modbus protocol id. Currently this is set to 0 in all but proprietary implementations.

UnitId

The modbus slave addrss. Currently this is set to 0x00 which means this request should be broadcast to all the slave devices (really means that all the devices should respons).

Baudrate

The speed at which the data is transmitted over the serial line. This defaults to 19200.

Parity

The type of checksum to use to verify data integrity. This can be on of the following:

```
- (E)ven - 1 0 1 0 | P(0)

- (0)dd - 1 0 1 0 | P(1)

- (N)one - 1 0 1 0 | no parity
```

This defaults to (N)one.

Bytesize

The number of bits in a byte of serial data. This can be one of 5, 6, 7, or 8. This defaults to 8.

Stopbits

The number of bits sent after each character in a message to indicate the end of the byte. This defaults to 1.

ZeroMode

Indicates if the slave datastore should use indexing at 0 or 1. More about this can be read in section 4.4 of the modbus specification.

${\tt Ignore Missing Slaves}$

In case a request is made to a missing slave, this defines if an error should be returned or simply ignored. This is useful for the case of a serial server emulater where a request to a non-existant slave on a bus will never respond. The client in this case will simply timeout.

```
Baudrate = 19200
Bytesize = 8
IgnoreMissingSlaves = False
Parity = 'N'
Port = 502
ProtocolId = 0
ReadSize = 1024
```

```
Reconnects = 0
 Retries = 3
 RetryOnEmpty = False
 Stopbits = 1
 Timeout = 3
 TransactionId = 0
 UnitId = 0
 ZeroMode = False
class pymodbus.constants.ModbusStatus
 Bases: pymodbus.interfaces.Singleton
 These represent various status codes in the modbus protocol.
 Waiting
 This indicates that a modbus device is currently waiting for a given request to finish some running task.
 Ready
 This indicates that a modbus device is currently free to perform the next request task.
 On
 This indicates that the given modbus entity is on
 Off
 This indicates that the given modbus entity is off
 SlaveOn
 This indicates that the given modbus slave is running
 SlaveOff
 This indicates that the given modbus slave is not running
 Off = 0
 On = 65280
 Ready = 0
 SlaveOff = 0
 SlaveOn = 255
 Waiting = 65535
class pymodbus.constants.Endian
 Bases: pymodbus.interfaces.Singleton
 An enumeration representing the various byte endianess.
 Auto
 This indicates that the byte order is chosen by the current native environment.
 Big
 This indicates that the bytes are in little endian format
 Little
```

This indicates that the bytes are in big endian format

Note: I am simply borrowing the format strings from the python struct module for my convenience.

```
Auto = '@'
Big = '>'
Little = '<'
```

class pymodbus.constants.ModbusPlusOperation

Bases: pymodbus.interfaces.Singleton

Represents the type of modbus plus request

GetStatistics

Operation requesting that the current modbus plus statistics be returned in the response.

ClearStatistics

Operation requesting that the current modbus plus statistics be cleared and not returned in the response.

```
ClearStatistics = 4
GetStatistics = 3
```

class pymodbus.constants.DeviceInformation

Bases: pymodbus.interfaces.Singleton

Represents what type of device information to read

Basic

This is the basic (required) device information to be returned. This includes VendorName, ProductCode, and MajorMinorRevision code.

Regular

In addition to basic data objects, the device provides additional and optinoal identification and description data objects. All of the objects of this category are defined in the standard but their implementation is optional.

Extended

In addition to regular data objects, the device provides additional and optional identification and description private data about the physical device itself. All of these data are device dependent.

Specific

Request to return a single data object.

```
Basic = 1
Extended = 3
Regular = 2
Specific = 4
```

class pymodbus.constants.MoreData

Bases: pymodbus.interfaces.Singleton

Represents the more follows condition

Nothing

This indiates that no more objects are going to be returned.

KeepReading

This indicates that there are more objects to be returned.

KeepReading = 255

Nothing = 0

5.1.8 pymodbus.device module

Modbus Device Controller

These are the device management handlers. They should be maintained in the server context and the various methods should be inserted in the correct locations.

```
class pymodbus.device.ModbusAccessControl
```

Bases: pymodbus.interfaces.Singleton

This is a simple implementation of a Network Management System table. Its purpose is to control access to the server (if it is used). We assume that if an entry is in the table, it is allowed accesses to resources. However, if the host does not appear in the table (all unknown hosts) its connection will simply be closed.

Since it is a singleton, only one version can possible exist and all instances pull from here.

add (host)

Add allowed host(s) from the NMS table

Parameters host - The host to add

check (host)

Check if a host is allowed to access resources

Parameters host – The host to check

remove (host)

Remove allowed host(s) from the NMS table

Parameters host – The host to remove

class pymodbus.device.ModbusPlusStatistics

Bases: object

This is used to maintain the current modbus plus statistics count. As of right now this is simply a stub to complete the modbus implementation. For more information, see the modbus implementation guide page 87.

encode()

Returns a summary of the modbus plus statistics

Returns 54 16-bit words representing the status

reset()

This clears all of the modbus plus statistics

 $\verb"summary" (\)$

Returns a summary of the modbus plus statistics

Returns 54 16-bit words representing the status

class pymodbus.device.ModbusDeviceIdentification(info=None)

Bases: object

This is used to supply the device identification for the readDeviceIdentification function

For more information read section 6.21 of the modbus application protocol.

MajorMinorRevision

ModelName

ProductCode

ProductName

UserApplicationName

VendorName

VendorUrl

summary()

Return a summary of the main items

Returns An dictionary of the main items

update(value)

Update the values of this identity using another identify as the value

Parameters value – The value to copy values from

class pymodbus.device.DeviceInformationFactory

Bases: pymodbus.interfaces.Singleton

This is a helper factory that really just hides some of the complexity of processing the device information requests (function code 0x2b 0x0e).

classmethod get (control, read_code=1, object_id=0)

Get the requested device data from the system

Parameters

- control The control block to pull data from
- read_code The read code to process
- object_id The specific object_id to read

Returns The requested data (id, length, value)

class pymodbus.device.ModbusControlBlock

Bases: pymodbus.interfaces.Singleton

This is a global singleotn that controls all system information

All activity should be logged here and all diagnostic requests should come from here.

Counter

Delimiter

Events

Identity

ListenOnly

Mode

Plus

addEvent (event)

Adds a new event to the event log

Parameters event – A new event to add to the log

clearEvents()

Clears the current list of events

getDiagnostic(bit)

This gets the value in the diagnostic register

```
Parameters bit – The bit to get
 Returns The current value of the requested bit
 getDiagnosticRegister()
 This gets the entire diagnostic register
 Returns The diagnostic register collection
 getEvents()
 Returns an encoded collection of the event log.
 Returns The encoded events packet
 reset()
 This clears all of the system counters and the diagnostic register
 setDiagnostic(mapping)
 This sets the value in the diagnostic register
 Parameters mapping – Dictionary of key:value pairs to set
5.1.9 pymodbus.diag message module
Diagnostic Record Read/Write
These need to be tied into a the current server context or linked to the appropriate data
class pymodbus.diaq_message.DiagnosticStatusRequest(**kwargs)
 Bases: pymodbus.pdu.ModbusRequest
 This is a base class for all of the diagnostic request functions
 decode (data)
 Base decoder for a diagnostic request
 Parameters data - The data to decode into the function code
 encode()
 Base encoder for a diagnostic response we encode the data set in self.message
 Returns The encoded packet
 function code = 8
 get_response_pdu_size()
 Func_code (1 byte) + Sub function code (2 byte) + Data (2 * N bytes) :return:
class pymodbus.diag_message.DiagnosticStatusResponse(**kwargs)
 Bases: pymodbus.pdu.ModbusResponse
 This is a base class for all of the diagnostic response functions
```

It works by performing all of the encoding and decoding of variable data and lets the higher classes define what extra data to append and how to execute a request

```
decode (data)
```

Base decoder for a diagnostic response

Parameters data - The data to decode into the function code

encode()

Base encoder for a diagnostic response we encode the data set in self.message

Returns The encoded packet

function code = 8

class pymodbus.diag_message.ReturnQueryDataRequest(message=0, **kwargs)

Bases: pymodbus.diag_message.DiagnosticStatusRequest

The data passed in the request data field is to be returned (looped back) in the response. The entire response message should be identical to the request.

execute (*args)

Executes the loopback request (builds the response)

Returns The populated loopback response message

sub function code = 0

class pymodbus.diag_message.ReturnQueryDataResponse(message=0, **kwargs)

Bases: pymodbus.diag_message.DiagnosticStatusResponse

The data passed in the request data field is to be returned (looped back) in the response. The entire response message should be identical to the request.

sub_function_code = 0

 $\verb|class| pymodbus.diag_message.RestartCommunicationsOptionRequest| (\textit{toggle=False}, \\$

**kwargs

Bases: pymodbus.diag_message.DiagnosticStatusRequest

The remote device serial line port must be initialized and restarted, and all of its communications event counters are cleared. If the port is currently in Listen Only Mode, no response is returned. This function is the only one that brings the port out of Listen Only Mode. If the port is not currently in Listen Only Mode, a normal response is returned. This occurs before the restart is executed.

execute (*args)

Clear event log and restart

Returns The initialized response message

sub function code = 1

class pymodbus.diag_message.RestartCommunicationsOptionResponse(toggle=False,

**kwargs)

Bases: pymodbus.diag_message.DiagnosticStatusResponse

The remote device serial line port must be initialized and restarted, and all of its communications event counters are cleared. If the port is currently in Listen Only Mode, no response is returned. This function is the only one that brings the port out of Listen Only Mode. If the port is not currently in Listen Only Mode, a normal response is returned. This occurs before the restart is executed.

sub_function_code = 1

class pymodbus.diag_message.ReturnDiagnosticRegisterRequest(data=0, **kwargs)

Bases: pymodbus.diag_message.DiagnosticStatusSimpleRequest

The contents of the remote device's 16-bit diagnostic register are returned in the response

execute (*args)

Execute the diagnostic request on the given device

Returns The initialized response message

sub_function_code = 2

```
class pymodbus.diag_message.ReturnDiagnosticRegisterResponse(data=0, **kwargs)
```

Bases: pymodbus.diag_message.DiagnosticStatusSimpleResponse

The contents of the remote device's 16-bit diagnostic register are returned in the response

```
sub function code = 2
```

class pymodbus.diag_message.ChangeAsciiInputDelimiterRequest(data=0, **kwargs)

Bases: pymodbus.diag_message.DiagnosticStatusSimpleRequest

The character 'CHAR' passed in the request data field becomes the end of message delimiter for future messages (replacing the default LF character). This function is useful in cases of a Line Feed is not required at the end of ASCII messages.

```
execute (*args)
```

Execute the diagnostic request on the given device

Returns The initialized response message

```
sub_function_code = 3
```

```
class pymodbus.diag_message.ChangeAsciiInputDelimiterResponse(data=0,
```

**kwargs)

Bases: pymodbus.diag message.DiagnosticStatusSimpleResponse

The character 'CHAR' passed in the request data field becomes the end of message delimiter for future messages (replacing the default LF character). This function is useful in cases of a Line Feed is not required at the end of ASCII messages.

```
sub_function_code = 3
```

```
class pymodbus.diaq_message.ForceListenOnlyModeRequest (data=0, **kwargs)
```

Bases: pymodbus.diaq_message.DiagnosticStatusSimpleRequest

Forces the addressed remote device to its Listen Only Mode for MODBUS communications. This isolates it from the other devices on the network, allowing them to continue communicating without interruption from the addressed remote device. No response is returned.

```
execute (*args)
```

Execute the diagnostic request on the given device

Returns The initialized response message

```
sub_function_code = 4
```

```
class pymodbus.diag_message.ForceListenOnlyModeResponse(**kwargs)
```

```
{\bf Bases:}\ pymodbus.diag\_message. Diagnostic Status Response
```

Forces the addressed remote device to its Listen Only Mode for MODBUS communications. This isolates it from the other devices on the network, allowing them to continue communicating without interruption from the addressed remote device. No response is returned.

This does not send a response

```
should_respond = False
```

```
sub_function_code = 4
```

```
class pymodbus.diag_message.ClearCountersRequest(data=0, **kwargs)
```

```
Bases: pymodbus.diag_message.DiagnosticStatusSimpleRequest
```

The goal is to clear ll counters and the diagnostic register. Also, counters are cleared upon power-up

```
execute (*args)
```

Execute the diagnostic request on the given device

Returns The initialized response message

sub_function_code = 10

class pymodbus.diag_message.ClearCountersResponse(data=0, **kwargs)

Bases: pymodbus.diag_message.DiagnosticStatusSimpleResponse

The goal is to clear ll counters and the diagnostic register. Also, counters are cleared upon power-up

sub_function_code = 10

class pymodbus.diag_message.ReturnBusMessageCountRequest(data=0, **kwargs)

Bases: pymodbus.diaq_message.DiagnosticStatusSimpleRequest

The response data field returns the quantity of messages that the remote device has detected on the communications systems since its last restart, clear counters operation, or power-up

execute (*args)

Execute the diagnostic request on the given device

Returns The initialized response message

sub function code = 11

class pymodbus.diag_message.ReturnBusMessageCountResponse(data=0, **kwargs)

Bases: pymodbus.diag_message.DiagnosticStatusSimpleResponse

The response data field returns the quantity of messages that the remote device has detected on the communications systems since its last restart, clear counters operation, or power-up

sub function code = 11

 $\verb|class| \verb|pymodbus.diag_message.ReturnBusCommunicationErrorCountRequest| (\textit{data} = 0,$

**kwargs)

 $Bases: \verb"pymodbus.diag_message.DiagnosticStatusSimple Request"$

The response data field returns the quantity of CRC errors encountered by the remote device since its last restart, clear counter operation, or power-up

execute (*args)

Execute the diagnostic request on the given device

Returns The initialized response message

sub_function_code = 12

class pymodbus.diag_message.ReturnBusCommunicationErrorCountResponse(data=0,

**kwargs)

 $Bases: \verb"pymodbus.diag_message.DiagnosticStatusSimpleResponse"$

The response data field returns the quantity of CRC errors encountered by the remote device since its last restart, clear counter operation, or power-up

sub_function_code = 12

class pymodbus.diag_message.ReturnBusExceptionErrorCountRequest (data=0,

**kwargs)

Bases: pymodbus.diag_message.DiagnosticStatusSimpleRequest

The response data field returns the quantity of modbus exception responses returned by the remote device since its last restart, clear counters operation, or power-up

execute (*args)

Execute the diagnostic request on the given device

Returns The initialized response message

```
sub function code = 13
```

class pymodbus.diag_message.ReturnBusExceptionErrorCountResponse(data=0,

**kwargs)

Bases: pymodbus.diag_message.DiagnosticStatusSimpleResponse

The response data field returns the quantity of modbus exception responses returned by the remote device since its last restart, clear counters operation, or power-up

```
sub_function_code = 13
```

 $\verb|class| pymodbus.diag_message.ReturnSlaveMessageCountRequest| (\textit{data} = 0, **kwargs)|$

Bases: pymodbus.diag_message.DiagnosticStatusSimpleRequest

The response data field returns the quantity of messages addressed to the remote device, or broadcast, that the remote device has processed since its last restart, clear counters operation, or power-up

```
execute (*args)
```

Execute the diagnostic request on the given device

Returns The initialized response message

```
sub_function_code = 14
```

class pymodbus.diag_message.ReturnSlaveMessageCountResponse(data=0, **kwargs)

Bases: pymodbus.diag_message.DiagnosticStatusSimpleResponse

The response data field returns the quantity of messages addressed to the remote device, or broadcast, that the remote device has processed since its last restart, clear counters operation, or power-up

```
sub_function_code = 14
```

class pymodbus.diag_message.ReturnSlaveNoResponseCountRequest(data=0,

**kwargs)

Bases: pymodbus.diag message.DiagnosticStatusSimpleRequest

The response data field returns the quantity of messages addressed to the remote device, or broadcast, that the remote device has processed since its last restart, clear counters operation, or power-up

```
execute (*args)
```

Execute the diagnostic request on the given device

Returns The initialized response message

```
sub_function_code = 15
```

class pymodbus.diag_message.ReturnSlaveNoReponseCountResponse(data=0,

**kwargs)

Bases: pymodbus.diag_message.DiagnosticStatusSimpleResponse

The response data field returns the quantity of messages addressed to the remote device, or broadcast, that the remote device has processed since its last restart, clear counters operation, or power-up

```
sub function code = 15
```

```
class pymodbus.diag_message.ReturnSlaveNAKCountRequest (data=0, **kwargs)
```

Bases: pymodbus.diag_message.DiagnosticStatusSimpleRequest

The response data field returns the quantity of messages addressed to the remote device for which it returned a Negative Acknowledge (NAK) exception response, since its last restart, clear counters operation, or power-up. Exception responses are described and listed in section 7.

```
execute (*args)
```

Execute the diagnostic request on the given device

Returns The initialized response message

```
sub function code = 16
```

class pymodbus.diag_message.ReturnSlaveNAKCountResponse(data=0, **kwargs)

Bases: pymodbus.diag_message.DiagnosticStatusSimpleResponse

The response data field returns the quantity of messages addressed to the remote device for which it returned a Negative Acknowledge (NAK) exception response, since its last restart, clear counters operation, or power-up. Exception responses are described and listed in section 7.

sub function code = 16

class pymodbus.diag_message.ReturnSlaveBusyCountRequest(data=0, **kwargs)

Bases: pymodbus.diag_message.DiagnosticStatusSimpleRequest

The response data field returns the quantity of messages addressed to the remote device for which it returned a Slave Device Busy exception response, since its last restart, clear counters operation, or power-up.

execute (*args)

Execute the diagnostic request on the given device

Returns The initialized response message

sub_function_code = 17

class pymodbus.diag_message.ReturnSlaveBusyCountResponse(data=0, **kwargs)

Bases: pymodbus.diag_message.DiagnosticStatusSimpleResponse

The response data field returns the quantity of messages addressed to the remote device for which it returned a Slave Device Busy exception response, since its last restart, clear counters operation, or power-up.

sub function code = 17

class pymodbus.diag_message.ReturnSlaveBusCharacterOverrunCountRequest (data=0,

**kwargs)

Bases: pymodbus.diaq_message.DiagnosticStatusSimpleRequest

The response data field returns the quantity of messages addressed to the remote device that it could not handle due to a character overrun condition, since its last restart, clear counters operation, or power-up. A character overrun is caused by data characters arriving at the port faster than they can be stored, or by the loss of a character due to a hardware malfunction.

execute (*args)

Execute the diagnostic request on the given device

Returns The initialized response message

sub_function_code = 18

class pymodbus.diag_message.ReturnSlaveBusCharacterOverrunCountResponse(data=0,

**kwargs)

Bases: pymodbus.diag_message.DiagnosticStatusSimpleResponse

The response data field returns the quantity of messages addressed to the remote device that it could not handle due to a character overrun condition, since its last restart, clear counters operation, or power-up. A character overrun is caused by data characters arriving at the port faster than they can be stored, or by the loss of a character due to a hardware malfunction.

sub function code = 18

class pymodbus.diag_message.ReturnIopOverrunCountRequest(data=0, **kwargs)

Bases: pymodbus.diag_message.DiagnosticStatusSimpleRequest

An IOP overrun is caused by data characters arriving at the port faster than they can be stored, or by the loss of a character due to a hardware malfunction. This function is specific to the 884.

```
execute (*args)
```

Execute the diagnostic request on the given device

Returns The initialized response message

```
sub function code = 19
```

class pymodbus.diag_message.ReturnIopOverrunCountResponse(data=0, **kwargs)

Bases: pymodbus.diag_message.DiagnosticStatusSimpleResponse

The response data field returns the quantity of messages addressed to the slave that it could not handle due to an 884 IOP overrun condition, since its last restart, clear counters operation, or power-up.

```
sub_function_code = 19
```

```
class pymodbus.diag_message.ClearOverrunCountRequest (data=0, **kwargs)
```

Bases: pymodbus.diag_message.DiagnosticStatusSimpleRequest

Clears the overrun error counter and reset the error flag

An error flag should be cleared, but nothing else in the specification mentions is, so it is ignored.

```
execute (*args)
```

Execute the diagnostic request on the given device

Returns The initialized response message

```
sub_function_code = 20
```

class pymodbus.diaq_message.ClearOverrunCountResponse(data=0, **kwargs)

Bases: pymodbus.diag_message.DiagnosticStatusSimpleResponse

Clears the overrun error counter and reset the error flag

```
sub_function_code = 20
```

```
class pymodbus.diag_message.GetClearModbusPlusRequest(**kwargs)
```

 $Bases: \verb"pymodbus.diag_message.DiagnosticStatusSimple Request"$

In addition to the Function code (08) and Subfunction code (00 15 hex) in the query, a two-byte Operation field is used to specify either a 'Get Statistics' or a 'Clear Statistics' operation. The two operations are exclusive - the 'Get' operation cannot clear the statistics, and the 'Clear' operation does not return statistics prior to clearing them. Statistics are also cleared on power-up of the slave device.

encode()

Base encoder for a diagnostic response we encode the data set in self.message

Returns The encoded packet

```
execute (*args)
```

Execute the diagnostic request on the given device

Returns The initialized response message

```
get_response_pdu_size()
```

Returns a series of 54 16-bit words (108 bytes) in the data field of the response (this function differs from the usual two-byte length of the data field). The data contains the statistics for the Modbus Plus peer processor in the slave device. Func_code (1 byte) + Sub function code (2 byte) + Operation (2 byte) + Data (108 bytes) :return:

```
sub_function_code = 21
```

```
class pymodbus.diag_message.GetClearModbusPlusResponse(data=0, **kwargs)
```

Bases: pymodbus.diag message.DiagnosticStatusSimpleResponse

Returns a series of 54 16-bit words (108 bytes) in the data field of the response (this function differs from the usual two-byte length of the data field). The data contains the statistics for the Modbus Plus peer processor in the slave device.

sub_function_code = 21

5.1.10 pymodbus.events module

Modbus Remote Events

An event byte returned by the Get Communications Event Log function can be any one of four types. The type is defined by bit 7 (the high-order bit) in each byte. It may be further defined by bit 6.

class pymodbus.events.CommunicationRestartEvent

Bases: pymodbus.events.ModbusEvent

Remote device Initiated Communication Restart

The remote device stores this type of event byte when its communications port is restarted. The remote device can be restarted by the Diagnostics function (code 08), with sub-function Restart Communications Option (code 00 01).

That function also places the remote device into a 'Continue on Error' or 'Stop on Error' mode. If the remote device is placed into 'Continue on Error' mode, the event byte is added to the existing event log. If the remote device is placed into 'Stop on Error' mode, the byte is added to the log and the rest of the log is cleared to zeros.

The event is defined by a content of zero.

decode (event)

Decodes the event message to its status bits

Parameters event – The event to decode

encode()

Encodes the status bits to an event message

Returns The encoded event message

value = 0

class pymodbus.events.EnteredListenModeEvent

Bases: pymodbus.events.ModbusEvent

Remote device Entered Listen Only Mode

The remote device stores this type of event byte when it enters the Listen Only Mode. The event is defined by a content of 04 hex.

decode (event)

Decodes the event message to its status bits

Parameters event - The event to decode

encode()

Encodes the status bits to an event message

Returns The encoded event message

value = 4

class pymodbus.events.ModbusEvent

Bases: object

```
decode (event)
```

Decodes the event message to its status bits

Parameters event – The event to decode

encode()

Encodes the status bits to an event message

Returns The encoded event message

```
class pymodbus.events.RemoteReceiveEvent(**kwargs)
```

Bases: pymodbus.events.ModbusEvent

Remote device MODBUS Receive Event

The remote device stores this type of event byte when a query message is received. It is stored before the remote device processes the message. This event is defined by bit 7 set to logic '1'. The other bits will be set to a logic '1' if the corresponding condition is TRUE. The bit layout is:

```
Bit Contents

O Not Used

Not Used

Not Used

Character Overrun

Currently in Listen Only Mode

Broadcast Receive

1
```

decode (event)

Decodes the event message to its status bits

Parameters event - The event to decode

encode()

Encodes the status bits to an event message

Returns The encoded event message

```
class pymodbus.events.RemoteSendEvent(**kwargs)
```

Bases: pymodbus.events.ModbusEvent

Remote device MODBUS Send Event

The remote device stores this type of event byte when it finishes processing a request message. It is stored if the remote device returned a normal or exception response, or no response.

This event is defined by bit 7 set to a logic '0', with bit 6 set to a '1'. The other bits will be set to a logic '1' if the corresponding condition is TRUE. The bit layout is:

```
Bit Contents
------

0 Read Exception Sent (Exception Codes 1-3)

1 Slave Abort Exception Sent (Exception Code 4)

2 Slave Busy Exception Sent (Exception Codes 5-6)

3 Slave Program NAK Exception Sent (Exception Code 7)

4 Write Timeout Error Occurred

5 Currently in Listen Only Mode

6 1

7 0
```

```
decode (event)
Decodes the event message to its status bits

Parameters event – The event to decode
encode ()
Encodes the status bits to an event message

Returns The encoded event message
```

5.1.11 pymodbus.exceptions module

Pymodbus Exceptions

```
Custom exceptions to be used in the Modbus code.
exception pymodbus.exceptions.ModbusException(string)
 Bases: Exception
 Base modbus exception
 isError()
 Error
exception pymodbus.exceptions.ModbusIOException(string=", function_code=None)
 Bases: pymodbus.exceptions.ModbusException
 Error resulting from data i/o
exception pymodbus.exceptions.ParameterException (string=")
 Bases: pymodbus.exceptions.ModbusException
 Error resulting from invalid parameter
exception pymodbus.exceptions.NotImplementedException (string=")
 Bases: pymodbus.exceptions.ModbusException
 Error resulting from not implemented function
exception pymodbus.exceptions.ConnectionException (string=")
 Bases: pymodbus.exceptions.ModbusException
 Error resulting from a bad connection
exception pymodbus.exceptions.NoSuchSlaveException (string=")
 Bases: pymodbus.exceptions.ModbusException
 Error resulting from making a request to a slave that does not exist
exception pymodbus.exceptions.InvalidMessageReceivedException(string=")
 Bases: pymodbus.exceptions.ModbusException
```

5.1.12 pymodbus.factory module

Modbus Request/Response Decoder Factories

Error resulting from invalid response received or decoded

The following factories make it easy to decode request/response messages. To add a new request/response pair to be decodeable by the library, simply add them to the respective function lookup table (order doesn't matter, but it does help keep things organized).

Regardless of how many functions are added to the lookup, O(1) behavior is kept as a result of a pre-computed lookup dictionary.

class pymodbus.factory.ServerDecoder

Bases: pymodbus.interfaces.IModbusDecoder

Request Message Factory (Server)

To add more implemented functions, simply add them to the list

decode (message)

Wrapper to decode a request packet

Parameters message – The raw modbus request packet

Returns The decoded modbus message or None if error

lookupPduClass (function_code)

Use function_code to determine the class of the PDU.

Parameters function_code – The function code specified in a frame.

Returns The class of the PDU that has a matching *function_code*.

class pymodbus.factory.ClientDecoder

Bases: pymodbus.interfaces.IModbusDecoder

Response Message Factory (Client)

To add more implemented functions, simply add them to the list

decode (message)

Wrapper to decode a response packet

Parameters message - The raw packet to decode

Returns The decoded modbus message or None if error

lookupPduClass (function_code)

Use function_code to determine the class of the PDU.

Parameters function_code - The function code specified in a frame.

Returns The class of the PDU that has a matching *function_code*.

5.1.13 pymodbus.file_message module

File Record Read/Write Messages

Currently none of these messages are implemented

```
class pymodbus.file_message.FileRecord(**kwargs)
```

Bases: object

Represents a file record and its relevant data.

```
class pymodbus.file_message.ReadFileRecordRequest(records=None, **kwargs)
```

Bases: pymodbus.pdu.ModbusRequest

This function code is used to perform a file record read. All request data lengths are provided in terms of number of bytes and all record lengths are provided in terms of registers.

A file is an organization of records. Each file contains 10000 records, addressed 0000 to 9999 decimal or 0x0000 to 0x270f. For example, record 12 is addressed as 12. The function can read multiple groups of references. The

groups can be separating (non-contiguous), but the references within each group must be sequential. Each group is defined in a seperate 'sub-request' field that contains seven bytes:

```
The reference type: 1 byte (must be 0x06)
The file number: 2 bytes
The starting record number within the file: 2 bytes
The length of the record to be read: 2 bytes
```

The quantity of registers to be read, combined with all other fields in the expected response, must not exceed the allowable length of the MODBUS PDU: 235 bytes.

decode (data)

Decodes the incoming request

Parameters data - The data to decode into the address

encode()

Encodes the request packet

Returns The byte encoded packet

execute (context)

Run a read exeception status request against the store

Parameters context – The datastore to request from

Returns The populated response

function code = 20

```
class pymodbus.file_message.ReadFileRecordResponse(records=None, **kwargs)
 Bases: pymodbus.pdu.ModbusResponse
```

The normal response is a series of 'sub-responses,' one for each 'sub-request.' The byte count field is the total combined count of bytes in all 'sub-responses.' In addition, each 'sub-response' contains a field that shows its own byte count.

decode (data)

Decodes a the response

Parameters data – The packet data to decode

encode()

Encodes the response

Returns The byte encoded message

```
function_code = 20
```

```
class pymodbus.file_message.WriteFileRecordRequest (records=None, **kwargs)
 Bases: pymodbus.pdu.ModbusRequest
```

This function code is used to perform a file record write. All request data lengths are provided in terms of number of bytes and all record lengths are provided in terms of the number of 16 bit words.

decode (data)

Decodes the incoming request

Parameters data – The data to decode into the address

encode()

Encodes the request packet

Returns The byte encoded packet

```
execute (context)
 Run the write file record request against the context
 Parameters context – The datastore to request from
 Returns The populated response
 function code = 21
class pymodbus.file_message.WriteFileRecordResponse(records=None, **kwargs)
 Bases: pymodbus.pdu.ModbusResponse
 The normal response is an echo of the request.
 decode (data)
 Decodes the incoming request
 Parameters data – The data to decode into the address
 encode()
 Encodes the response
 Returns The byte encoded message
 function code = 21
class pymodbus.file_message.ReadFifoQueueRequest (address=0, **kwargs)
 Bases: pymodbus.pdu.ModbusRequest
```

This function code allows to read the contents of a First-In-First-Out (FIFO) queue of register in a remote device. The function returns a count of the registers in the queue, followed by the queued data. Up to 32 registers can be read: the count, plus up to 31 queued data registers.

The queue count register is returned first, followed by the queued data registers. The function reads the queue contents, but does not clear them.

```
decode (data)
```

Decodes the incoming request

Parameters data – The data to decode into the address

encode()

Encodes the request packet

Returns The byte encoded packet

```
execute (context)
```

Run a read exeception status request against the store

Parameters context – The datastore to request from

Returns The populated response

function code = 24

```
class pymodbus.file_message.ReadFifoQueueResponse(values=None, **kwargs)
 Bases: pymodbus.pdu.ModbusResponse
```

In a normal response, the byte count shows the quantity of bytes to follow, including the queue count bytes and value register bytes (but not including the error check field). The queue count is the quantity of data registers in the queue (not including the count register).

If the queue count exceeds 31, an exception response is returned with an error code of 03 (Illegal Data Value).

```
classmethod calculateRtuFrameSize(buffer)
```

Calculates the size of the message

Parameters buffer – A buffer containing the data that have been received.

Returns The number of bytes in the response.

decode (data)

Decodes a the response

Parameters data – The packet data to decode

encode()

Encodes the response

Returns The byte encoded message

function_code = 24

5.1.14 pymodbus.interfaces module

Pymodbus Interfaces

A collection of base classes that are used throughout the pymodbus library.

class pymodbus.interfaces.Singleton

Bases: object

Singleton base class http://mail.python.org/pipermail/python-list/2007-July/450681.html

class pymodbus.interfaces.IModbusDecoder

Bases: object

Modbus Decoder Base Class

This interface must be implemented by a modbus message decoder factory. These factories are responsible for abstracting away converting a raw packet into a request / response message object.

decode (message)

Wrapper to decode a given packet

Parameters message – The raw modbus request packet

Returns The decoded modbus message or None if error

lookupPduClass (function_code)

Use *function_code* to determine the class of the PDU.

Parameters function_code – The function code specified in a frame.

Returns The class of the PDU that has a matching *function_code*.

class pymodbus.interfaces.IModbusFramer

Bases: object

A framer strategy interface. The idea is that we abstract away all the detail about how to detect if a current message frame exists, decoding it, sending it, etc so that we can plug in a new Framer object (tcp, rtu, ascii).

addToFrame (message)

Add the next message to the frame buffer

This should be used before the decoding while loop to add the received data to the buffer handle.

Parameters message - The most recent packet

advanceFrame()

Skip over the current framed message This allows us to skip over the current message after we have processed it or determined that it contains an error. It also has to reset the current frame header handle

buildPacket (message)

Creates a ready to send modbus packet

The raw packet is built off of a fully populated modbus request / response message.

Parameters message - The request/response to send

Returns The built packet

checkFrame()

Check and decode the next frame

Returns True if we successful, False otherwise

getFrame()

Get the next frame from the buffer

Returns The frame data or "

isFrameReady()

Check if we should continue decode logic

This is meant to be used in a while loop in the decoding phase to let the decoder know that there is still data in the buffer.

Returns True if ready, False otherwise

populateResult (result)

Populates the modbus result with current frame header

We basically copy the data back over from the current header to the result header. This may not be needed for serial messages.

Parameters result – The response packet

processIncomingPacket (data, callback)

The new packet processing pattern

This takes in a new request packet, adds it to the current packet stream, and performs framing on it. That is, checks for complete messages, and once found, will process all that exist. This handles the case when we read N+1 or 1/N messages at a time instead of 1.

The processed and decoded messages are pushed to the callback function to process and send.

Parameters

- data The new packet data
- callback The function to send results to

class pymodbus.interfaces.IModbusSlaveContext

Bases: object

Interface for a modbus slave data context

Derived classes must implemented the following methods: reset(self) validate(self, fx, address, count=1) getValues(self, fx, address, count=1) setValues(self, fx, address, values)

decode(fx)

Converts the function code to the datastore to

Parameters fx – The function we are working with

Returns one of [d(iscretes),i(inputs),h(oliding),c(oils)

getValues (fx, address, count=1)

Get count values from datastore

Parameters

- fx The function we are working with
- address The starting address
- count The number of values to retrieve

Returns The requested values from a:a+c

reset()

Resets all the datastores to their default values

setValues (fx, address, values)

Sets the datastore with the supplied values

Parameters

- fx The function we are working with
- address The starting address
- values The new values to be set

validate(fx, address, count=1)

Validates the request to make sure it is in range

Parameters

- fx The function we are working with
- address The starting address
- count The number of values to test

Returns True if the request in within range, False otherwise

```
class pymodbus.interfaces.IPayloadBuilder
```

Bases: object

This is an interface to a class that can build a payload for a modbus register write command. It should abstract the codec for encoding data to the required format (bcd, binary, char, etc).

build()

Return the payload buffer as a list

This list is two bytes per element and can thus be treated as a list of registers.

Returns The payload buffer as a list

5.1.15 pymodbus.mei_message module

Encapsulated Interface (MEI) Transport Messages

Bases: pymodbus.pdu.ModbusRequest

This function code allows reading the identification and additional information relative to the physical and functional description of a remote device, only.

The Read Device Identification interface is modeled as an address space composed of a set of addressable data elements. The data elements are called objects and an object Id identifies them.

```
decode (data)
```

Decodes data part of the message.

Parameters data – The incoming data

encode()

Encodes the request packet

Returns The byte encoded packet

execute (context)

Run a read exeception status request against the store

Parameters context – The datastore to request from

Returns The populated response

function_code = 43

sub function code = 14

information=None,
**kwargs)

Bases: pymodbus.pdu.ModbusResponse

classmethod calculateRtuFrameSize(buffer)

Calculates the size of the message

Parameters buffer – A buffer containing the data that have been received.

Returns The number of bytes in the response.

decode (data)

Decodes a the response

Parameters data – The packet data to decode

encode()

Encodes the response

Returns The byte encoded message

function_code = 43

sub_function_code = 14

5.1.16 pymodbus.other_message module

Diagnostic record read/write

Currently not all implemented

```
class pymodbus.other_message.ReadExceptionStatusRequest(**kwargs)
```

Bases: pymodbus.pdu.ModbusRequest

This function code is used to read the contents of eight Exception Status outputs in a remote device. The function provides a simple method for accessing this information, because the Exception Output references are known (no output reference is needed in the function).

decode (data)

Decodes data part of the message.

```
Parameters data – The incoming data
 encode()
 Encodes the message
 execute(context=None)
 Run a read exeception status request against the store
 Returns The populated response
 function code = 7
class pymodbus.other_message.ReadExceptionStatusResponse(status=0, **kwargs)
 Bases: pymodbus.pdu.ModbusResponse
 The normal response contains the status of the eight Exception Status outputs. The outputs are packed into one
 data byte, with one bit per output. The status of the lowest output reference is contained in the least significant
 bit of the byte. The contents of the eight Exception Status outputs are device specific.
 decode (data)
 Decodes a the response
 Parameters data – The packet data to decode
 encode()
 Encodes the response
 Returns The byte encoded message
 function code = 7
class pymodbus.other_message.GetCommEventCounterRequest(**kwargs)
 Bases: pymodbus.pdu.ModbusRequest
 This function code is used to get a status word and an event count from the remote device's communication
 event counter.
 By fetching the current count before and after a series of messages, a client can determine whether the messages
 were handled normally by the remote device.
 The device's event counter is incremented once for each successful message completion. It is not incremented
 for exception responses, poll commands, or fetch event counter commands.
 The event counter can be reset by means of the Diagnostics function (code 08), with a subfunction of Restart
 Communications Option (code 00 01) or Clear Counters and Diagnostic Register (code 00 0A).
 decode (data)
 Decodes data part of the message.
 Parameters data – The incoming data
 encode()
 Encodes the message
```

function_code = 11

execute(context=None)

 $\verb|class| pymodbus.other_message.GetCommEventCounterResponse| (count=0, **kwargs)|$

Bases: pymodbus.pdu.ModbusResponse

Returns The populated response

Run a read exeception status request against the store

The normal response contains a two-byte status word, and a two-byte event count. The status word will be all ones (FF FF hex) if a previously-issued program command is still being processed by the remote device (a busy condition exists). Otherwise, the status word will be all zeros.

```
decode (data)
```

Decodes a the response

Parameters data – The packet data to decode

encode()

Encodes the response

Returns The byte encoded message

```
function_code = 11
```

```
class pymodbus.other_message.GetCommEventLogRequest(**kwargs)
```

 $Bases: {\it pymodbus.pdu.ModbusRequest}$

This function code is used to get a status word, event count, message count, and a field of event bytes from the remote device.

The status word and event counts are identical to that returned by the Get Communications Event Counter function (11, 0B hex).

The message counter contains the quantity of messages processed by the remote device since its last restart, clear counters operation, or power-up. This count is identical to that returned by the Diagnostic function (code 08), sub-function Return Bus Message Count (code 11, 0B hex).

The event bytes field contains 0-64 bytes, with each byte corresponding to the status of one MODBUS send or receive operation for the remote device. The remote device enters the events into the field in chronological order. Byte 0 is the most recent event. Each new byte flushes the oldest byte from the field.

decode (data)

Decodes data part of the message.

Parameters data – The incoming data

encode()

Encodes the message

execute (context=None)

Run a read exeception status request against the store

Returns The populated response

```
function code = 12
```

```
class pymodbus.other message.GetCommEventLogResponse(**kwargs)
```

Bases: pymodbus.pdu.ModbusResponse

The normal response contains a two-byte status word field, a two-byte event count field, a two-byte message count field, and a field containing 0-64 bytes of events. A byte count field defines the total length of the data in these four field

decode (data)

Decodes a the response

Parameters data – The packet data to decode

encode()

Encodes the response

Returns The byte encoded message

function code = 12

```
class pymodbus.other_message.ReportSlaveIdRequest (**kwargs)
 Bases: pymodbus.pdu.ModbusRequest
```

This function code is used to read the description of the type, the current status, and other information specific to a remote device.

decode (data)

Decodes data part of the message.

Parameters data - The incoming data

encode()

Encodes the message

execute(context=None)

Run a read exeception status request against the store

Returns The populated response

```
function code = 17
```

Bases: pymodbus.pdu.ModbusResponse

The format of a normal response is shown in the following example. The data contents are specific to each type of device.

decode (data)

Decodes a the response

Since the identifier is device dependent, we just return the raw value that a user can decode to whatever it should be.

Parameters data – The packet data to decode

encode()

Encodes the response

Returns The byte encoded message

function_code = 17

5.1.17 pymodbus.payload module

Modbus Payload Builders

A collection of utilities for building and decoding modbus messages payloads.

A utility that helps build payload messages to be written with the various modbus messages. It really is just a simple wrapper around the struct module, however it saves time looking up the format strings. What follows is a simple example:

```
builder = BinaryPayloadBuilder(byteorder=Endian.Little)
builder.add_8bit_uint(1)
builder.add_16bit_uint(2)
payload = builder.build()
```

add_16bit_int(value)

Adds a 16 bit signed int to the buffer

Parameters value – The value to add to the buffer

add_16bit_uint(value)

Adds a 16 bit unsigned int to the buffer

Parameters value - The value to add to the buffer

add_32bit_float (value)

Adds a 32 bit float to the buffer

Parameters value – The value to add to the buffer

add_32bit_int(value)

Adds a 32 bit signed int to the buffer

Parameters value - The value to add to the buffer

add_32bit_uint(value)

Adds a 32 bit unsigned int to the buffer

Parameters value – The value to add to the buffer

add_64bit_float (value)

Adds a 64 bit float(double) to the buffer

Parameters value – The value to add to the buffer

add_64bit_int(value)

Adds a 64 bit signed int to the buffer

Parameters value – The value to add to the buffer

add_64bit_uint(value)

Adds a 64 bit unsigned int to the buffer

Parameters value - The value to add to the buffer

add 8bit int(value)

Adds a 8 bit signed int to the buffer

Parameters value - The value to add to the buffer

add_8bit_uint(value)

Adds a 8 bit unsigned int to the buffer

Parameters value - The value to add to the buffer

add bits(values)

Adds a collection of bits to be encoded

If these are less than a multiple of eight, they will be left padded with 0 bits to make it so.

Parameters value - The value to add to the buffer

add_string(value)

Adds a string to the buffer

Parameters value - The value to add to the buffer

build()

Return the payload buffer as a list

This list is two bytes per element and can thus be treated as a list of registers.

Returns The payload buffer as a list

reset()

Reset the payload buffer

to coils()

Convert the payload buffer into a coil layout that can be used as a context block.

Returns The coil layout to use as a block

to_registers()

Convert the payload buffer into a register layout that can be used as a context block.

Returns The register layout to use as a block

to_string()

Return the payload buffer as a string

Returns The payload buffer as a string

```
class pymodbus.payload.BinaryPayloadDecoder (payload, byteorder='<', wordorder='>')
 Bases: object
```

A utility that helps decode payload messages from a modbus reponse message. It really is just a simple wrapper around the struct module, however it saves time looking up the format strings. What follows is a simple example:

```
decoder = BinaryPayloadDecoder(payload)
first = decoder.decode_8bit_uint()
second = decoder.decode_16bit_uint()
```

decode_16bit_int()

Decodes a 16 bit signed int from the buffer

decode_16bit_uint()

Decodes a 16 bit unsigned int from the buffer

decode_32bit_float()

Decodes a 32 bit float from the buffer

decode_32bit_int()

Decodes a 32 bit signed int from the buffer

decode_32bit_uint()

Decodes a 32 bit unsigned int from the buffer

decode 64bit float()

Decodes a 64 bit float(double) from the buffer

decode_64bit_int()

Decodes a 64 bit signed int from the buffer

decode_64bit_uint()

Decodes a 64 bit unsigned int from the buffer

decode_8bit_int()

Decodes a 8 bit signed int from the buffer

decode_8bit_uint()

Decodes a 8 bit unsigned int from the buffer

decode_bits()

Decodes a byte worth of bits from the buffer

```
decode string (size=1)
```

Decodes a string from the buffer

Parameters size – The size of the string to decode

```
classmethod fromCoils (coils, byteorder='<')</pre>
```

Initialize a payload decoder with the result of reading a collection of coils from a modbus device.

The coils are treated as a list of bit(boolean) values.

Parameters

- coils The coil results to initialize with
- byteorder The endianess of the payload

Returns An initialized PayloadDecoder

```
classmethod fromRegisters (registers, byteorder='<', wordorder='>')
```

Initialize a payload decoder with the result of reading a collection of registers from a modbus device.

The registers are treated as a list of 2 byte values. We have to do this because of how the data has already been decoded by the rest of the library.

Parameters

- registers The register results to initialize with
- byteorder The Byte order of each word
- wordorder The endianess of the word (when wordcount is ≥ 2)

Returns An initialized PayloadDecoder

```
reset()
```

Reset the decoder pointer back to the start

```
skip_bytes (nbytes)
```

Skip n bytes in the buffer

Parameters nbytes - The number of bytes to skip

5.1.18 pymodbus.pdu module

Contains base classes for modbus request/response/error packets

```
class pymodbus.pdu.ModbusRequest(**kwargs)
```

Bases: pymodbus.pdu.ModbusPDU

Base class for a modbus request PDU

doException (exception)

Builds an error response based on the function

Parameters exception – The exception to return

Raises An exception response

```
class pymodbus.pdu.ModbusResponse(**kwargs)
```

Bases: pymodbus.pdu.ModbusPDU

Base class for a modbus response PDU

should_respond

A flag that indicates if this response returns a result back to the client issuing the request

```
rtu frame size
 Indicates the size of the modbus rtu response used for calculating how much to read.
 isError()
 Checks if the error is a success or failure
 should respond = True
class pymodbus.pdu.ModbusExceptions
 Bases: pymodbus.interfaces.Singleton
 An enumeration of the valid modbus exceptions
 Acknowledge = 5
 GatewayNoResponse = 11
 GatewayPathUnavailable = 10
 IllegalAddress = 2
 IllegalFunction = 1
 IllegalValue = 3
 MemoryParityError = 8
 SlaveBusy = 6
 SlaveFailure = 4
 classmethod decode (code)
 Given an error code, translate it to a string error name.
 Parameters code – The code number to translate
class pymodbus.pdu.ExceptionResponse (function_code, exception_code=None, **kwargs)
 Bases: pymodbus.pdu.ModbusResponse
 Base class for a modbus exception PDU
 ExceptionOffset = 128
 decode (data)
 Decodes a modbus exception response
 Parameters data – The packet data to decode
 encode()
 Encodes a modbus exception response
 Returns The encoded exception packet
class pymodbus.pdu.IlleqalFunctionRequest (function code, **kwargs)
 Bases: pymodbus.pdu.ModbusRequest
 Defines the Modbus slave exception type 'Illegal Function' This exception code is returned if the slave:
 - does not implement the function code **or**
 - is not in a state that allows it to process the function
 ErrorCode = 1
 decode (data)
 This is here so this failure will run correctly
```

Parameters data - Not used

```
execute (context)
```

Builds an illegal function request error response

Parameters context – The current context for the message

Returns The error response packet

5.1.19 pymodbus.register_read_message module

Register Reading Request/Response

Bases: pymodbus.register_read_message.ReadRegistersRequestBase

This function code is used to read the contents of a contiguous block of holding registers in a remote device. The Request PDU specifies the starting register address and the number of registers. In the PDU Registers are addressed starting at zero. Therefore registers numbered 1-16 are addressed as 0-15.

execute (context)

Run a read holding request against a datastore

Parameters context – The datastore to request from

Returns An initialized response, exception message otherwise

function_code = 3

Bases: pymodbus.register read message.ReadRegistersResponseBase

This function code is used to read the contents of a contiguous block of holding registers in a remote device. The Request PDU specifies the starting register address and the number of registers. In the PDU Registers are addressed starting at zero. Therefore registers numbered 1-16 are addressed as 0-15.

```
function code = 3
```

 $Bases: \verb"pymodbus.register_read_message.ReadRegistersRequest Base"$

This function code is used to read from 1 to approx. 125 contiguous input registers in a remote device. The Request PDU specifies the starting register address and the number of registers. In the PDU Registers are addressed starting at zero. Therefore input registers numbered 1-16 are addressed as 0-15.

```
execute (context)
```

Run a read input request against a datastore

Parameters context – The datastore to request from

Returns An initialized response, exception message otherwise

```
function_code = 4
```

This function code is used to read from 1 to approx. 125 contiguous input registers in a remote device. The Request PDU specifies the starting register address and the number of registers. In the PDU Registers are addressed starting at zero. Therefore input registers numbered 1-16 are addressed as 0-15.

```
function_code = 4
```

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. Therefore holding registers 1-16 are addressed in the PDU as 0-15.

The request specifies the starting address and number of holding registers to be read as well as the starting address, number of holding registers, and the data to be written. The byte count specifies the number of bytes to follow in the write data field."

```
decode (data)
```

Decode the register request packet

Parameters data – The request to decode

encode()

Encodes the request packet

Returns The encoded packet

execute (context)

Run a write single register request against a datastore

Parameters context – The datastore to request from

Returns An initialized response, exception message otherwise

function code = 23

```
get_response_pdu_size()
```

Func_code (1 byte) + Byte Count(1 byte) + 2 * Quantity of Coils (n Bytes) :return:

Bases: pymodbus.pdu.ModbusResponse

The normal response contains the data from the group of registers that were read. The byte count field specifies the quantity of bytes to follow in the read data field.

decode (data)

Decode the register response packet

Parameters data – The response to decode

encode()

Encodes the response packet

Returns The encoded packet

function code = 23

5.1.20 pymodbus.register_write_message module

Register Writing Request/Response Messages

```
class pymodbus.register_write_message.WriteSingleRegisterRequest(address=None,
 value=None,
 **kwargs)
 Bases: pymodbus.pdu.ModbusRequest
 This function code is used to write a single holding register in a remote device.
 The Request PDU specifies the address of the register to be written. Registers are addressed starting at zero.
 Therefore register numbered 1 is addressed as 0.
 decode (data)
 Decode a write single register packet packet request
 Parameters data – The request to decode
 encode()
 Encode a write single register packet packet request
 Returns The encoded packet
 execute (context)
 Run a write single register request against a datastore
 Parameters context – The datastore to request from
 Returns An initialized response, exception message otherwise
 function code = 6
 get_response_pdu_size()
 Func_code (1 byte) + Register Address(2 byte) + Register Value (2 bytes) :return:
class pymodbus.register_write_message.WriteSingleRegisterResponse(address=None,
 value=None,
 **kwargs)
 Bases: pymodbus.pdu.ModbusResponse
 The normal response is an echo of the request, returned after the register contents have been written.
 decode (data)
 Decode a write single register packet packet request
 Parameters data – The request to decode
 encode()
 Encode a write single register packet packet request
 Returns The encoded packet
 function code = 6
class pymodbus.register_write_message.WriteMultipleRegistersRequest(address=None,
 val-
 ues=None,
 **kwargs)
 Bases: pymodbus.pdu.ModbusRequest
```

The requested written values are specified in the request data field. Data is packed as two bytes per register.

This function code is used to write a block of contiguous registers (1 to approx. 120 registers) in a remote

device.

```
decode (data)
 Decode a write single register packet packet request
 Parameters data – The request to decode
 encode()
 Encode a write single register packet packet request
 Returns The encoded packet
 execute (context)
 Run a write single register request against a datastore
 Parameters context – The datastore to request from
 Returns An initialized response, exception message otherwise
 function code = 16
 get_response_pdu_size()
 Func_code (1 byte) + Starting Address (2 byte) + Quantity of Reggisters (2 Bytes) :return:
class pymodbus.register_write_message.WriteMultipleRegistersResponse(address=None,
 count=None,
 **kwargs)
 Bases: pymodbus.pdu.ModbusResponse
 "The normal response returns the function code, starting address, and quantity of registers written."
 decode (data)
 Decode a write single register packet packet request
 Parameters data – The request to decode
 encode()
 Encode a write single register packet packet request
 Returns The encoded packet
 function code = 16
class pymodbus.register_write_message.MaskWriteRegisterRequest(address=0,
 and mask=65535,
 or_{mask=0},
 **kwargs)
 Bases: pymodbus.pdu.ModbusRequest
 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.
 decode (data)
 Decodes the incoming request
 Parameters data – The data to decode into the address
 encode()
 Encodes the request packet
 Returns The byte encoded packet
 execute (context)
 Run a mask write register request against the store
 Parameters context – The datastore to request from
```

```
Returns The populated response
```

```
function code = 22
```

Bases: pymodbus.pdu.ModbusResponse

The normal response is an echo of the request. The response is returned after the register has been written.

decode (data)

Decodes a the response

Parameters data – The packet data to decode

encode()

Encodes the response

Returns The byte encoded message

function_code = 22

5.1.21 pymodbus.transaction module

Collection of transaction based abstractions

```
\textbf{class} \texttt{ pymodbus.transaction.} \textbf{FifoTransactionManager} (\textit{client}, **kwargs)
```

 $Bases: \verb"pymodbus.transaction.ModbusTransactionManager"$

Impelements a transaction for a manager where the results are returned in a FIFO manner.

addTransaction (request, tid=None)

Adds a transaction to the handler

This holds the requets in case it needs to be resent. After being sent, the request is removed.

Parameters

- request The request to hold on to
- tid The overloaded transaction id to use

delTransaction(tid)

Removes a transaction matching the referenced tid

Parameters tid – The transaction to remove

```
getTransaction(tid)
```

Returns a transaction matching the referenced tid

If the transaction does not exist, None is returned

Parameters tid – The transaction to retrieve

```
class pymodbus.transaction.DictTransactionManager (client, **kwargs)
```

Bases: pymodbus.transaction.ModbusTransactionManager

Impelements a transaction for a manager where the results are keyed based on the supplied transaction id.

addTransaction (request, tid=None)

Adds a transaction to the handler

This holds the requets in case it needs to be resent. After being sent, the request is removed.

Parameters

- request The request to hold on to
- tid The overloaded transaction id to use

delTransaction(tid)

Removes a transaction matching the referenced tid

Parameters tid – The transaction to remove

getTransaction(tid)

Returns a transaction matching the referenced tid

If the transaction does not exist, None is returned

Parameters tid – The transaction to retrieve

```
class pymodbus.transaction.ModbusSocketFramer(decoder, client=None)
```

Bases: pymodbus.framer.ModbusFramer

Modbus Socket Frame controller

Before each modbus TCP message is an MBAP header which is used as a message frame. It allows us to easily separate messages as follows:

```
MBAP Header
 [ Function Code] [ Data ]
 [ tid ] [ pid ] [_
→length ] [ uid ]
 2b
 2b
 2b
 1b
 1b
 Nb
while len(message) > 0:
 tid, pid, length`, uid = struct.unpack(">HHHB", message)
 request = message[0:7 + length - 1`]
 message = [7 + length - 1:]
* length = uid + function code + data
* The -1 is to account for the uid byte
```

addToFrame (message)

Adds new packet data to the current frame buffer

Parameters message – The most recent packet

advanceFrame()

Skip over the current framed message This allows us to skip over the current message after we have processed it or determined that it contains an error. It also has to reset the current frame header handle

buildPacket (message)

Creates a ready to send modbus packet

Parameters message - The populated request/response to send

checkFrame()

Check and decode the next frame Return true if we were successful

decode_data (data)

getFrame()

Return the next frame from the buffered data

Returns The next full frame buffer

getRawFrame()

Returns the complete buffer

isFrameReady()

Check if we should continue decode logic This is meant to be used in a while loop in the decoding phase to let the decoder factory know that there is still data in the buffer.

Returns True if ready, False otherwise

populateResult (result)

Populates the modbus result with the transport specific header information (pid, tid, uid, checksum, etc)

Parameters result – The response packet

```
processIncomingPacket (data, callback, unit, **kwargs)
```

The new packet processing pattern

This takes in a new request packet, adds it to the current packet stream, and performs framing on it. That is, checks for complete messages, and once found, will process all that exist. This handles the case when we read N + 1 or 1 / N messages at a time instead of 1.

The processed and decoded messages are pushed to the callback function to process and send.

Parameters

- data The new packet data
- callback The function to send results to
- unit Process if unit id matches, ignore otherwise (could be a list of unit ids (server) or single unit id(client/server)
- **single** True or False (If True, ignore unit address validation)

Returns

resetFrame()

Reset the entire message frame. This allows us to skip ovver errors that may be in the stream. It is hard to know if we are simply out of sync or if there is an error in the stream as we have no way to check the start or end of the message (python just doesn't have the resolution to check for millisecond delays).

class pymodbus.transaction.ModbusRtuFramer(decoder, client=None)

Bases: pymodbus.framer.ModbusFramer

Modbus RTU Frame controller:

```
[ Start Wait ] [Address ][ Function Code] [ Data ][ CRC ][ End Wait ] 3.5 chars 1b 1b Nb 2b 3.5 chars
```

Wait refers to the amount of time required to transmit at least x many characters. In this case it is 3.5 characters. Also, if we receive a wait of 1.5 characters at any point, we must trigger an error message. Also, it appears as though this message is little endian. The logic is simplified as the following:

```
block-on-read:
read until 3.5 delay
check for errors
decode
```

The following table is a listing of the baud wait times for the specified baud rates:

```
Baud 1.5c (18 bits) 3.5c (38 bits)

1200 13333.3 us 31666.7 us
4800 3333.3 us 7916.7 us
9600 1666.7 us 3958.3 us
```

addToFrame (message)

This should be used before the decoding while loop to add the received data to the buffer handle.

Parameters message - The most recent packet

advanceFrame()

Skip over the current framed message This allows us to skip over the current message after we have processed it or determined that it contains an error. It also has to reset the current frame header handle

buildPacket (message)

Creates a ready to send modbus packet

Parameters message – The populated request/response to send

checkFrame()

Check if the next frame is available. Return True if we were successful.

- 1. Populate header
- 2. Discard frame if UID does not match

decode_data (data)

getFrame()

Get the next frame from the buffer

Returns The frame data or "

getRawFrame()

Returns the complete buffer

isFrameReady()

Check if we should continue decode logic This is meant to be used in a while loop in the decoding phase to let the decoder know that there is still data in the buffer.

Returns True if ready, False otherwise

populateHeader (data=None)

Try to set the headers *uid*, *len* and *crc*.

This method examines *self._buffer* and writes meta information into *self._header*. It calculates only the values for headers that are not already in the dictionary.

Beware that this method will raise an IndexError if *self._buffer* is not yet long enough.

populateResult (result)

Populates the modbus result header

The serial packets do not have any header information that is copied.

Parameters result - The response packet

processIncomingPacket (data, callback, unit, **kwargs)

The new packet processing pattern

This takes in a new request packet, adds it to the current packet stream, and performs framing on it. That is, checks for complete messages, and once found, will process all that exist. This handles the case when we read N+1 or 1 // N messages at a time instead of 1.

The processed and decoded messages are pushed to the callback function to process and send.

Parameters

- data The new packet data
- callback The function to send results to
- unit Process if unit id matches, ignore otherwise (could be a list of unit ids (server) or single unit id(client/server)
- **single** True or False (If True, ignore unit address validation)

recvPacket (size)

Receives packet from the bus with specified len :param size: Number of bytes to read :return:

resetFrame()

Reset the entire message frame. This allows us to skip over errors that may be in the stream. It is hard to know if we are simply out of sync or if there is an error in the stream as we have no way to check the start or end of the message (python just doesn't have the resolution to check for millisecond delays).

sendPacket (message)

Sends packets on the bus with 3.5char delay between frames :param message: Message to be sent over the bus :return:

class pymodbus.transaction.ModbusAsciiFramer(decoder, client=None)

Bases: pymodbus.framer.ModbusFramer

Modbus ASCII Frame Controller:

This framer is used for serial transmission. Unlike the RTU protocol, the data in this framer is transferred in plain text ascii.

addToFrame (message)

Add the next message to the frame buffer This should be used before the decoding while loop to add the received data to the buffer handle.

Parameters message – The most recent packet

advanceFrame()

Skip over the current framed message This allows us to skip over the current message after we have processed it or determined that it contains an error. It also has to reset the current frame header handle

buildPacket (message)

Creates a ready to send modbus packet Built off of a modbus request/response

Parameters message - The request/response to send

Returns The encoded packet

checkFrame()

Check and decode the next frame

Returns True if we successful, False otherwise

decode_data (data)

getFrame()

Get the next frame from the buffer

Returns The frame data or "

isFrameReady()

Check if we should continue decode logic This is meant to be used in a while loop in the decoding phase to let the decoder know that there is still data in the buffer.

Returns True if ready, False otherwise

populateResult (result)

Populates the modbus result header

The serial packets do not have any header information that is copied.

Parameters result - The response packet

```
processIncomingPacket (data, callback, unit, **kwargs)
```

The new packet processing pattern

This takes in a new request packet, adds it to the current packet stream, and performs framing on it. That is, checks for complete messages, and once found, will process all that exist. This handles the case when we read N+1 or 1 // N messages at a time instead of 1.

The processed and decoded messages are pushed to the callback function to process and send.

Parameters

- data The new packet data
- callback The function to send results to
- unit Process if unit id matches, ignore otherwise (could be a list of unit ids (server) or single unit id(client/server))
- single True or False (If True, ignore unit address validation)

resetFrame()

Reset the entire message frame. This allows us to skip ovver errors that may be in the stream. It is hard to know if we are simply out of sync or if there is an error in the stream as we have no way to check the start or end of the message (python just doesn't have the resolution to check for millisecond delays).

class pymodbus.transaction.ModbusBinaryFramer(decoder, client=None)

Bases: pymodbus.framer.ModbusFramer

Modbus Binary Frame Controller:

The idea here is that we implement the RTU protocol, however, instead of using timing for message delimiting, we use start and end of message characters (in this case { and }). Basically, this is a binary framer.

The only case we have to watch out for is when a message contains the { or } characters. If we encounter these characters, we simply duplicate them. Hopefully we will not encounter those characters that often and will save a little bit of bandwitch without a real-time system.

Protocol defined by jamod.sourceforge.net.

addToFrame (message)

Add the next message to the frame buffer This should be used before the decoding while loop to add the received data to the buffer handle.

Parameters message - The most recent packet

advanceFrame()

Skip over the current framed message This allows us to skip over the current message after we have processed it or determined that it contains an error. It also has to reset the current frame header handle

buildPacket (message)

Creates a ready to send modbus packet

Parameters message – The request/response to send

Returns The encoded packet

checkFrame()

Check and decode the next frame

Returns True if we are successful, False otherwise

decode_data (data)

getFrame()

Get the next frame from the buffer

Returns The frame data or "

isFrameReady()

Check if we should continue decode logic This is meant to be used in a while loop in the decoding phase to let the decoder know that there is still data in the buffer.

Returns True if ready, False otherwise

populateResult (result)

Populates the modbus result header

The serial packets do not have any header information that is copied.

Parameters result - The response packet

processIncomingPacket (data, callback, unit, **kwargs)

The new packet processing pattern

This takes in a new request packet, adds it to the current packet stream, and performs framing on it. That is, checks for complete messages, and once found, will process all that exist. This handles the case when we read N+1 or 1 // N messages at a time instead of 1.

The processed and decoded messages are pushed to the callback function to process and send.

Parameters

- data The new packet data
- callback The function to send results to
- unit Process if unit id matches, ignore otherwise (could be a list of unit ids (server) or single unit id(client/server)
- **single** True or False (If True, ignore unit address validation)

resetFrame()

Reset the entire message frame. This allows us to skip ovver errors that may be in the stream. It is hard to know if we are simply out of sync or if there is an error in the stream as we have no way to check the start or end of the message (python just doesn't have the resolution to check for millisecond delays).

5.1.22 pymodbus.utilities module

Modbus Utilities

A collection of utilities for packing data, unpacking data computing checksums, and decode checksums.

```
pymodbus.utilities.pack_bitstring(bits)
```

Creates a string out of an array of bits

Parameters bits – A bit array

example:

```
bits = [False, True, False, True]
result = pack_bitstring(bits)
```

```
pymodbus.utilities.unpack_bitstring(string)
```

Creates bit array out of a string

Parameters string - The modbus data packet to decode

example:

```
bytes = 'bytes to decode'
result = unpack_bitstring(bytes)
```

```
pymodbus.utilities.default (value)
```

Given a python object, return the default value of that object.

Parameters value – The value to get the default of

Returns The default value

```
pymodbus.utilities.computeCRC(data)
```

Computes a crc16 on the passed in string. For modbus, this is only used on the binary serial protocols (in this case RTU).

The difference between modbus's crc16 and a normal crc16 is that modbus starts the crc value out at 0xffff.

Parameters data – The data to create a crc16 of

Returns The calculated CRC

pymodbus.utilities.checkCRC (data, check)

Checks if the data matches the passed in CRC

Parameters

- data The data to create a crc16 of
- check The CRC to validate

Returns True if matched, False otherwise

```
pymodbus.utilities.computeLRC (data)
```

Used to compute the longitudinal redundancy check against a string. This is only used on the serial ASCII modbus protocol. A full description of this implementation can be found in appendex B of the serial line modbus description.

Parameters data - The data to apply a lrc to

Returns The calculated LRC

pymodbus.utilities.checkLRC(data, check)

Checks if the passed in data matches the LRC

Parameters

- data The data to calculate
- check The LRC to validate

Returns True if matched, False otherwise

pymodbus.utilities.rtuFrameSize(data, byte_count_pos)

Calculates the size of the frame based on the byte count.

Parameters

- data The buffer containing the frame.
- byte_count_pos The index of the byte count in the buffer.

Returns The size of the frame.

The structure of frames with a byte count field is always the same:

- first, there are some header fields
- then the byte count field
- then as many data bytes as indicated by the byte count,
- finally the CRC (two bytes).

To calculate the frame size, it is therefore sufficient to extract the contents of the byte count field, add the position of this field, and finally increment the sum by three (one byte for the byte count field, two for the CRC).

5.1.23 pymodbus.version module

Handle the version information here; you should only have to change the version tuple.

Since we are using twisted's version class, we can also query the svn version as well using the local .entries file.

CHAPTER 6

Indices and tables

- genindex
- modindex
- search

Python Module Index

```
р
 pymodbus.framer.ascii framer, 157
 pymodbus.framer.binary_framer, 159
pymodbus, 135
 pymodbus.framer.rtu_framer, 160
pymodbus.bit read message, 173
 pymodbus.framer.socket_framer, 162
pymodbus.bit_write_message, 174
 pymodbus.interfaces, 195
pymodbus.client, 135
 pymodbus.internal, 164
pymodbus.client.async, 135
 pymodbus.internal.ptwisted, 164
pymodbus.client.async.asyncio, 136
 pymodbus.mei_message, 197
pymodbus.client.async.factory, 139
 pymodbus.other_message, 198
pymodbus.client.async.factory.serial,
 pymodbus.payload, 201
 139
 pymodbus.pdu, 204
pymodbus.client.async.factory.tcp, 140
 pymodbus.register_read_message, 206
pymodbus.client.async.factory.udp, 140
 pymodbus.register_write_message, 208
pymodbus.client.async.schedulers, 141
 pymodbus.repl, 166
pymodbus.client.async.serial, 144
 pymodbus.repl.client, 166
pymodbus.client.async.tcp, 144
 pymodbus.server, 164
pymodbus.client.async.thread, 145
 pymodbus.server.async, 164
pymodbus.client.async.tornado, 141
 pymodbus.server.sync, 165
pymodbus.client.async.twisted, 142
 pymodbus.transaction, 210
pymodbus.client.async.udp, 145
 pymodbus.utilities, 217
pymodbus.client.common, 145
 pymodbus.version, 218
pymodbus.client.sync, 147
pymodbus.compat, 176
pymodbus.constants, 176
pymodbus.datastore, 148
pymodbus.datastore.context, 153
pymodbus.datastore.database, 150
pymodbus.datastore.database.redis_datastore,
pymodbus.datastore.database.sql_datastore,
pymodbus.datastore.remote, 154
pymodbus.datastore.store, 155
pymodbus.device, 180
pymodbus.diag_message, 182
pymodbus.events, 189
pymodbus.exceptions, 191
pymodbus.factory, 191
pymodbus.file_message, 192
pymodbus.framer, 164
```

222 Python Module Index

Symbols		method), 202	
_rtu_frame_size (pymodbus.pdu.ModbusResponse attribute), 204		add_string() (pymodbus.payload.BinaryPaylo method), 202	
A		addEvent() (pymodbus.device.ModbusCormethod), 181	ntrolBlock
Acknowledge (pymodbus.pdu.ModbusExcep tribute), 205	tions at-	addToFrame() bus.framer.ascii_framer.ModbusAscii	(pymod- Framer
add() (pymodbus.device.ModbusAccessContro	l method),	method), 158 addToFrame()	(pymod-
add_16bit_int() bus.payload.BinaryPayloadBuilder	(pymod- method),	bus.framer.binary_framer.ModbusBin method), 159 addToFrame()	aryFramer (pymod-
202 add_16bit_uint() bus.payload.BinaryPayloadBuilder	(pymod- method),	bus.framer.rtu_framer.ModbusRtuFramethod), 161	
202 add_32bit_float()	(pymod-	addToFrame() bus.framer.socket_framer.ModbusSoc method), 162	(pymod- ketFramer
bus.payload.BinaryPayloadBuilder 202	method),	addToFrame() (pymodbus.interfaces.IModbusethod), 195	ousFramer
add_32bit_int() bus.payload.BinaryPayloadBuilder 202	(pymod- method),	addToFrame() bus.transaction.ModbusAsciiFramer	(pymod- method),
add_32bit_uint() bus.payload.BinaryPayloadBuilder 202	(pymod- method),	addToFrame() bus.transaction.ModbusBinaryFramer	(pymod- method),
add_64bit_float() bus.payload.BinaryPayloadBuilder 202	(pymod- method),	215 addToFrame() (pymodbus.transaction.ModbusF method), 213	RtuFramer
add_64bit_int() bus.payload.BinaryPayloadBuilder 202	(pymod- method),	addToFrame() bus.transaction.ModbusSocketFramer 211	(pymod- method),
add_64bit_uint() bus.payload.BinaryPayloadBuilder	(pymod- method),	addTransaction() bus.transaction.DictTransactionMana method), 210	(pymod- ger
202 add_8bit_int() (pymodbus.payload.BinaryPaylo method), 202	oadBuilder	addTransaction() bus.transaction.FifoTransactionManagemethod), 210	(pymod- ger
add_8bit_uint() bus.payload.BinaryPayloadBuilder 202	(pymod- method),	advanceFrame() bus.framer.ascii_framer.ModbusAscii	(pymod- Framer
add_bits() (pymodbus.payload.BinaryPaylo	oadBuilder	method), 158 advanceFrame()	(pymod-

bus.framer.binary_framer.ModbusBin	aryFramer	· · · · · · · · · · · · · · · · · · ·	
method), 159		bus.client.async.tornado), 141	
advanceFrame()	(pymod-	BaseTornadoSerialClient (class in pymod-	
bus.framer.rtu_framer.ModbusRtuFra	mer	bus.client.async.tornado), 142	
method), 161		Basic (pymodbus.constants.DeviceInformation attribute),	
advanceFrame()	(pymod-	179	
bus.framer.socket_framer.ModbusSoc	cketFramer		
method), 162	_	Big (pymodbus.constants.Endian attribute), 178, 179	
advanceFrame() (pymodbus.interfaces.IModbus.IModbus.interfaces.IModbus.IModb	ousFramer	BinaryPayloadBuilder (class in pymodbus.payload), 201 BinaryPayloadDecoder (class in pymodbus.payload), 203	
advanceFrame()	(pymod-	build() (pymodbus.interfaces.IPayloadBuilder method),	
bus.transaction.ModbusAsciiFramer	method),	197	
214		build() (pymodbus.payload.BinaryPayloadBuilder	
advanceFrame()	(pymod-	method), 202	
bus.transaction.ModbusBinaryFramer 216	method),	buildPacket() (pymodbus.framer.ascii_framer.ModbusAsciiFramer.method), 158	r
advanceFrame() bus.transaction.ModbusRtuFramer	(pymod-method),	buildPacket() (pymodbus.framer.binary_framer.ModbusBinaryFramethod), 159	me
213	,	buildPacket() (pymodbus.framer.rtu_framer.ModbusRtuFramer	
advanceFrame()	(pymod-	method), 161	
bus.transaction.ModbusSocketFramer 211	method),	buildPacket() (pymodbus.framer.socket_framer.ModbusSocketFramethod), 163	me
async_io_factory() (in module	pymod-	buildPacket() (pymodbus.interfaces.IModbusFramer	
bus.client.async.factory.serial), 139		method), 196	
async_io_factory() (in module bus.client.async.factory.tcp), 140	pymod-	buildPacket() (pymodbus.transaction.ModbusAsciiFramer method), 214	
async_io_factory() (in module bus.client.async.factory.udp), 140	pymod-	buildPacket() (pymodbus.transaction.ModbusBinaryFramer method), 216	
AsyncioModbusSerialClient (class in bus.client.async.asyncio), 136	pymod-	buildPacket() (pymodbus.transaction.ModbusRtuFramer method), 213	
AsyncioModbusTcpClient (class in bus.client.async.asyncio), 136	pymod-	buildPacket() (pymodbus.transaction.ModbusSocketFramer method), 211	
AsyncioModbusUdpClient (class in	pymod-	byte2int() (in module pymodbus.compat), 176	
bus.client.async.asyncio), 137	pymou	Bytesize (pymodbus.constants.Defaults attribute), 177	
AsyncModbusSerialClient (class in bus.client.async.serial), 144	pymod-	C	
AsyncModbusSerialClient (class in	pymod-		
bus.client.async.tornado), 141	PJIIIO	,	
AsyncModbusTCPClient (class in	pymod-	bus.file_message.ReadFifoQueueResponse	
bus.client.async.tcp), 144	PJIIIO	class method), 194 calculateRtuFrameSize() (pymod-	
AsyncModbusTCPClient (class in	pymod-	bus.mei_message.ReadDeviceInformationResponse	
bus.client.async.tornado), 141	FJ	class method), 198	
AsyncModbusUDPClient (class in	pymod-	change_ascii_input_delimiter() (pymod-	
bus.client.async.tornado), 141	PJIIIO	bus.repl.client.ExtendedRequestSupport (pymou-	
AsyncModbusUDPClient (class in	pymod-	method), 166	
bus.client.async.udp), 145	rJ	ChangeAsciiInputDelimiterRequest (class in pymod-	
Auto (pymodbus.constants.Endian attribute), 17	78, 179	bus.diag_message), 184	
В		ChangeAsciiInputDelimiterResponse (class in pymod-bus.diag_message), 184	
BaseModbusAsyncClientProtocol (class in bus.client.async.asyncio), 137	pymod-	check() (pymodbus.device.ModbusAccessControl method), 180	
BaseModbusDataBlock (class in	pymod-	checkCRC() (in module pymodbus.utilities), 217	
bus.datastore.store), 155	Pymou-	checkFrame() (pymodbus.framer.ascii_framer.ModbusAsciiFrame	-r
0.00.0000000000000000000000000000000000		method). 158	

$checkFrame() \ (pymodbus.framer.binary_framer.ModbusBinary_frame$	·
method), 159	computeCRC() (in module pymodbus.utilities), 217
checkFrame() (pymodbus.framer.rtu_framer.ModbusRtuFra	- · · · · · · · · · · · · · · · · · · ·
method), 161 checkFrame() (pymodbus.framer.socket_framer.ModbusSo	connect() (pymodbus.client.async.asyncio.AsyncioModbusSerialClient
method), 163	connect() (pymodbus.client.async.asyncio.AsyncioModbusTcpClient
checkFrame() (pymodbus.interfaces.IModbusFramer	
method), 196	connect() (pymodbus.client.async.asyncio.AsyncioModbusUdpClient
checkFrame() (pymodbus.transaction.ModbusAsciiFramer	
method), 214	connect() (pymodbus.client.async.tornado.AsyncModbusSerialClient
checkFrame() (pymodbus.transaction.ModbusBinaryFrame	
method), 216	connect() (pymodbus.client.async.tornado.BaseTornadoClient
$check Frame () \ (pymodbus.transaction. Modbus Rtu Framer$	
method), 213	connect() (pymodbus.client.sync.ModbusSerialClient
$check Frame () \ (pymodbus.transaction. Modbus Socket Frame \ for the contraction of th$	
method), 211	connect() (pymodbus.client.sync.ModbusTcpClient
checkLRC() (in module pymodbus.utilities), 217	method), 147
clear_counters() (pymod-	
bus.repl.client.ExtendedRequestSupport method), 167	method), 148
clear_overrun_count() (pymod-	connected (pymodbus.client.async.asyncio.BaseModbusAsyncClientProtocoattribute), 137
bus.repl.client.ExtendedRequestSupport	connection_lost() (pymod-
method), 167	bus.client.async.asyncio.BaseModbusAsyncClientProtocol
ClearCountersRequest (class in pymod-	
bus.diag_message), 184	connection_made() (pymod-
ClearCountersResponse (class in pymod-	*
bus.diag_message), 185	method), 137
clearEvents() (pymodbus.device.ModbusControlBlock	ConnectionException, 191
method), 181	connectionLost() (pymod-
ClearOverrunCountRequest (class in pymod-	•
bus.diag_message), 188	method), 143
± ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' '	connectionMade() (pymod-
bus.diag_message), 188	bus.client.async.twisted.ModbusClientProtocol
ClearStatistics (pymod-	
179	Counter (pymodbus.device.ModbusControlBlock attribute), 181
ClientDecoder (class in pymodbus.factory), 192	create() (pymodbus.datastore.ModbusSequentialDataBlock
close() (pymodbus.client.async.asyncio.BaseModbusAsync	
method), 137	create() (pymodbus.datastore.ModbusSparseDataBlock
close() (pymodbus.client.async.tornado.BaseTornadoClient	
method), 141 close() (pymodbus.client.async.tornado.BaseTornadoSerial	create() (pymodbus.datastore.store.ModbusSequentialDataBlock
method), 142	create() (pymodbus.datastore.store.ModbusSparseDataBlock
close() (pymodbus.client.async.twisted.ModbusClientProto	· · · · · · · · · · · · · · · · · · ·
method), 143	create_future() (pymod-
close() (pymodbus.client.sync.ModbusSerialClient	
method), 148	method), 137
close() (pymodbus.client.sync.ModbusTcpClient	-
method), 147	D
close() (pymodbus.client.sync.ModbusUdpClient	data_received() (pymod-
method), 148	bus.client.async.asyncio.BaseModbusAsyncClientProtocol
close_fd() (pymodbus.client.async.tornado.SerialIOStream	
method), 142	data_received() (pymod-
CommunicationRestartEvent (class in pymodbus.events),	bus.client.async.asyncio.ModbusClientProtocol

	method), 138			method), 199	
datagram			***	(pymodbus.other_message.GetComml	EventCounterResponse
	bus.client.async.asyncio.ModbusUdpClient			method), 200	
	method), 138		decode()	(pymodbus.other_message.GetCommI	EventLogRequest
datagram	Received() (pym			method), 200	
	bus.client.async.twisted.ModbusUdpClientI	Protoco	decode()		EventLogResponse
	method), 144	a a d	daaada()	method), 200	tion Ctatus Daguest
dataRece	<pre>ived()</pre>		decode()	(pymodbus.other_message.ReadExcepmethod), 198	ononstatuskequest
	method), 143		decode()	(pymodbus.other_message.ReadExcep	ntionStatusResnonse
	(pymodbus.bit_write_message.WriteMultipl				dionotatasi esponse
400040	method), 175		_	(pymodbus.other_message.ReportSlav	eIdRequest
decode()	(pymodbus.bit_write_message.WriteMultipl				1
~	method), 176			(pymodbus.other_message.ReportSlav	eIdResponse
decode()	(pymodbus.bit_write_message.WriteSingleC			method), 201	•
	method), 174	(decode()	(pymodbus.pdu.ExceptionResponse	method),
decode()	(pymodbus.bit_write_message.WriteSingleC			205	
	method), 175		decode()	(pymodbus.pdu.IllegalFunction	onRequest
decode()	(pymodbus.diag_message.DiagnosticStatusF			method), 205	
1 10	method), 182		decode()	(pymodbus.pdu.ModbusException	s class
	(pymodbus.diag_message.DiagnosticStatusF			method), 205	- 4VV.:.'4 - M14;1 - D;4 D -
	method), 182 (pymodbus.events.CommunicationRestartE		decode()	(pymodbus.register_read_message.Reamethod), 207	ad writelviuitipiekegisterske
**	method), 189		decode()	(pymodbus.register_read_message.Rea	ndWriteMultiplePegistersPe
decode()	(pymodbus.events.EnteredListenModeE		uccouc()	method), 207	ad writewith in piercegisters in
	method), 189		decode()	(pymodbus.register_write_message.M	askWriteRegisterRequest
	(pymodbus.events.ModbusEvent method), 1		()	method), 209	
decode()	(pymodbus.events.RemoteReceiveE		decode()	(pymodbus.register_write_message.M	askWriteRegisterResponse
	method), 190			method), 210	
decode()	$(pymodbus.events.RemoteSendEvent\ meth$	od),	decode()	(pymodbus.register_write_message.W	riteMultipleRegistersReque
	190			method), 208	
	(pymodbus.factory.ClientDecoder method),		decode()	(pymodbus.register_write_message.W	riteMultipleRegistersRespon
	(pymodbus.factory.ServerDecoder method),		1 10	method), 209	'' C' 1 D '
decode()	(pymodbus.file_message.ReadFifoQueueRec	quest	decode()		riteSingleRegisterRequest
dagada()	method), 194 (pymodbus.file_message.ReadFifoQueueRes	cnonca	dacada()	method), 208	rita Cingla Dagistar Dasnansa
decode()	method), 195	sponse	uecoue()	method), 208	mesingiekegisterkesponse
decode()	(pymodbus.file_message.ReadFileRecordRe	anest i	decode 1		(pymod-
decode()	method), 193	quest	accouc_1		method),
decode()	(pymodbus.file_message.ReadFileRecordRe	sponse	;	203	
V	method), 193			6bit_uint()	(pymod-
decode()	(pymodbus.file_message.WriteFileRecordRe			bus.payload.BinaryPayloadDecoder	method),
	method), 193			203	
decode()	(pymodbus.file_message.WriteFileRecordRe	espons	decode_3		(pymod-
	method), 194			bus.payload.BinaryPayloadDecoder	method),
decode()	(pymodbus.interfaces.IModbusDeco			203	
1 10	method), 195		decode_3	2bit_int()	(pymod-
decode()	(pymodbus.interfaces.IModbusSlaveCon	itext		bus.payload.BinaryPayloadDecoder	method),
dagada()	method), 196 (pymodbus.mei_message.ReadDeviceInform	actionE	Namadat 2	203 2hit pint()	(nymod
accour()	method), 198	nauonn	myum_3	bus.payload.BinaryPayloadDecoder	(pymod- method),
decode()	(pymodbus.mei_message.ReadDeviceInform	nationF	Response	- · ·	memou),
	method), 198		-	4bit_float()	(pymod-
decode()	(pymodbus.other message.GetCommEventC				

203		delay_ms (pymodbus.client.async.asyncio.ReconnectingAsyncioModbusUc
decode_64bit_int()	(pymod-	attribute), 139
bus.payload.BinaryPayloadDecoder	method),	Delimiter (pymodbus.device.ModbusControlBlock
203		attribute), 181
decode_64bit_uint()	(pymod-	delTransaction() (pymod-
bus.payload.BinaryPayloadDecoder	method),	bus.transaction.DictTransactionManager
203	,	method), 211
decode_8bit_int()	(pymod-	delTransaction() (pymod-
bus.payload.BinaryPayloadDecoder	method),	bus.transaction.FifoTransactionManager
203 decode_8bit_uint()	(numad	method), 210 DeviceInformation (class in pymodbus.constants), 179
bus.payload.BinaryPayloadDecoder		DeviceInformationFactory (class in pymodbus.device),
203	memou),	181
decode_bits() (pymodbus.payload.BinaryPayloa	adDecoder	
method), 203		bus.diag_message), 182
decode_data()	(pymod-	DiagnosticStatusResponse (class in pymod-
bus.framer.ascii_framer.ModbusAscii		bus.diag_message), 182
method), 158		DictTransactionManager (class in pymodbus.transaction),
decode_data()	(pymod-	210
bus.framer.binary_framer.ModbusBin	aryFramer	doException() (pymodbus.pdu.ModbusRequest method),
method), 159		204
decode_data()	(pymod-	E
bus.framer.rtu_framer.ModbusRtuFra	mer	
method), 161		$encode() (pymodbus.bit_write_message.WriteMultipleCoilsRequest$
decode_data()	(pymod-	method), 175
bus.framer.socket_framer.ModbusSoc method), 163	cketFramer	encode() (pymodbus.bit_write_message.WriteMultipleCoilsResponse method), 176
decode_data()	(pymod-	encode() (pymodbus.bit_write_message.WriteSingleCoilRequest
bus.transaction.ModbusAsciiFramer	method),	method), 175
214		$encode() (pymodbus.bit_write_message.WriteSingleCoilResponse$
decode_data()	(pymod-	method), 175
bus.transaction.ModbusBinaryFramer	r method),	encode() (pymodbus.device.ModbusPlusStatistics
216		method), 180
decode_data() (pymodbus.transaction.ModbusI	RtuFramer	encode() (pymodbus.diag_message.DiagnosticStatusRequest
method), 213	(mrima d	method), 182
<pre>decode_data() bus.transaction.ModbusSocketFramer</pre>	(pymod-	encode() (pymodbus.diag_message.DiagnosticStatusResponse
211	memou),	method), 182 encode() (pymodbus.diag_message.GetClearModbusPlusRequest
decode_string()	(pymod-	method), 188
bus.payload.BinaryPayloadDecoder	method),	encode() (pymodbus.events.CommunicationRestartEvent
203	method),	method), 189
default() (in module pymodbus.utilities), 217		encode() (pymodbus.events.EnteredListenModeEvent
default() (pymodbus.datastore.store.BaseModbu	ısDataBlocl	v 4.
method), 155		encode() (pymodbus.events.ModbusEvent method), 190
Defaults (class in pymodbus.constants), 176		encode() (pymodbus.events.RemoteReceiveEvent
DELAY_MAX_MS	(pymod-	method), 190
bus.client.async.asyncio.Reconnectin	gAsyncioM	orthus Text Opentodbus.events.RemoteSendEvent method),
attribute), 138		191
DELAY_MAX_MS	(pymod-	$encode() (pymodbus.file_message.ReadFifoQueueRequest$
bus.client.async.asyncio.Reconnectin	gAsyncioM	± //
attribute), 139	, -	$encode() (pymodbus. file_message. Read Fifo Queue Response$
DELAY_MIN_MS	(pymod-	method), 195
	gAsyncioM	Cochus Cochus Chientodbus.file_message.ReadFileRecordRequest
attribute), 138		method), 193

```
encode() \, (pymodbus.file\_message.ReadFileRecordResponse
 tribute), 205
 method), 193
 ExceptionResponse (class in pymodbus.pdu), 205
encode() (pymodbus.file message.WriteFileRecordRequest execute() (pymodbus.bit read message.ReadCoilsRequest
 method), 193
 method), 173
encode() (pymodbus.file message.WriteFileRecordResponsexecute() (pymodbus.bit read message.ReadDiscreteInputsRequest
 method), 194
 method), 174
encode() (pymodbus.mei message.ReadDeviceInformationReagueste() (pymodbus.bit write message.WriteMultipleCoilsRequest
 method), 198
 method), 175
encode() (pymodbus.mei_message.ReadDeviceInformationRecognomise() (pymodbus.bit_write_message.WriteSingleCoilRequest
 method), 198
 method), 175
encode() (pymodbus.other_message.GetCommEventCounteeRequites() (pymodbus.client.async.asyncio.BaseModbusAsyncClientProtoco
 method), 199
 method), 137
encode() (pymodbus.other_message.GetCommEventCounterResptn() (pymodbus.client.async.tornado.BaseTornadoClient
 method), 200
 method), 142
encode() (pymodbus.other_message.GetCommEventLogRequestute() (pymodbus.client.async.tornado.BaseTornadoSerialClient
 method), 200
 method), 142
encode() (pymodbus.other_message.GetCommEventLogRespressite() (pymodbus.client.async.twisted.ModbusClientProtocol
 method), 200
 method), 143
encode() (pymodbus.other message.ReadExceptionStatusReconstitut() (pymodbus.client.async.twisted.ModbusUdpClientProtocol
 method), 199
 method), 144
encode() (pymodbus.other_message.ReadExceptionStatusRespective() (pymodbus.diag_message.ChangeAsciiInputDelimiterRequest
 method), 199
 method), 184
encode() (pymodbus.other_message.ReportSlaveIdRequest execute() (pymodbus.diag_message.ClearCountersRequest
 method), 201
 method), 184
encode() (pymodbus.other message.ReportSlaveIdResponsexecute() (pymodbus.diag message.ClearOverrunCountRequest
 method), 201
 method), 188
encode() (pymodbus.pdu.ExceptionResponse method), execute() (pymodbus.diag_message.ForceListenOnlyModeRequest
 method), 184
encode() (pymodbus.register_read_message.ReadWriteMultipaleRecgi) (pymodbus.register_read_message.GetClearModbusPlusRequest
 method), 207
 method), 188
encode() (pymodbus.register_read_message.ReadWriteMultented() (pymodbus.register_read_message.Read_message.Read_message.Read_message.Read_message.Read_message.Read_message.Read_message.Read_message.Read_message.Read_message.Read_message.Read_me
 method), 207
 method), 183
encode() (pymodbus.register_write_message.MaskWriteRegister) wrodbus.diag_message.ReturnBusCommunicationErrorCountF
 method), 209
 method), 185
encode() (pymodbus.register write message.MaskWriteRegisternResp(phsmodbus.diag message.ReturnBusExceptionErrorCountRequest
 method), 210
 method), 185
encode() (pymodbus.register write message.WriteMultipleRxeixttusRequestlbus.diag message.ReturnBusMessageCountRequest
 method), 209
 method), 185
encode() (pymodbus.register_write_message.WriteMultipleRegister(Repymodbus.diag_message.ReturnDiagnosticRegisterRequest
 method), 209
 method), 183
encode() (pymodbus.register write message.WriteSingleRegisteurRegisteurModbus.diag message.ReturnIopOverrunCountRequest
 method), 208
 method), 187
encode() (pymodbus.register write message.WriteSingleReexicureObus.diag message.ReturnQueryDataRequest
 method), 208
 method), 183
Endian (class in pymodbus.constants), 178
 execute() (pymodbus.diag_message.ReturnSlaveBusCharacterOverrunCoun
EnteredListenModeEvent (class in pymodbus.events),
 method), 187
 execute() (pymodbus.diag_message.ReturnSlaveBusyCountRequest
ErrorCode
 (pymodbus.pdu.IllegalFunctionRequest
 method), 187
 attribute), 205
 execute() (pymodbus.diag_message.ReturnSlaveMessageCountRequest
EventLoopThread
 method), 186
 (class
 in
 pymod-
 bus.client.async.thread), 145
 execute() \, (pymodbus.diag\_message.ReturnSlaveNAKCountRequest
 (pymodbus.device.ModbusControlBlock
 method), 186
Events
 at-
 tribute), 181
 execute() (pymodbus.diag message.ReturnSlaveNoResponseCountRequest
```

method), 186

ExceptionOffset (pymodbus.pdu.ExceptionResponse at-

method), 194	pymodbus.client.async.asyncio.AsyncioModbusSerialClient attribute), 136
execute() (pymodbus.file_message.ReadFileRecordRequest framer (method), 193	pymodbus.client.async.twisted.ModbusClientProtocol attribute), 143
execute() (pymodbus.file_message.WriteFileRecordRequestfromComethod), 193	
$execute() \ (pymodbus.mei_message.ReadDeviceInformation \textbf{RecquiRet}) \ (pymodbus.mei_message.ReadDeviceInformation Recqui$	gisters() (pymod-
method), 198 execute() (pymodbus.other_message.GetCommEventCounterReque	bus.payload.BinaryPayloadDecoder class
method), 199 function	
execute() (pymodbus.other_message.GetCommEventLogRequest method), 200	bus.bit_read_message.ReadCoilsRequest attribute), 173
execute() (pymodbus.other_message.ReadExceptionStatusRequesion	**
method), 199 execute() (pymodbus.other_message.ReportSlaveIdRequest	bus.bit_read_message.ReadCoilsResponse attribute), 174
method), 201 functior	
execute() (pymodbus.pdu.IllegalFunctionRequest method), 205	bus.bit_read_message.ReadDiscreteInputsRequest attribute), 174
$execute() (pymodbus.register_read_message. ReadHolding R \textbf{\textit{e}gisteir}) (pymodbus.registeir_read_message. ReadHolding R \textbf{\textit{e}gisteir_read_message}) (pymodbus.registeir_read_message. ReadHolding R \textbf{\textit{e}gisteir_read_message. ReadHolding R \textbf{\textit{e}gisteir_read_message. ReadHolding R \textbf{\textit{e}gisteir_read_message. ReadHolding R \textbf{\textit{e}gisteir_$	*
method), 206	bus.bit_read_message.ReadDiscreteInputsResponse
execute() (pymodbus.register_read_message.ReadInputRegistersRec method), 206 function	
execute() (pymodbus.register_read_message.ReadWriteMultipleReg	_
method), 207	attribute), 175
$execute() \ (pymodbus.register_write_message.MaskWriteRe \textbf{\textit{finterReconstitute}})$	q vext e (pymod-
method), 209	bus.bit_write_message.WriteMultipleCoilsResponse
execute() (pymodbus.register_write_message.WriteMultipleRegister	
	_code (pymod-
$execute() \ (pymodbus.register_write_message.WriteSingleRegisterR$	eq bu stbit_write_message.WriteSingleCoilRequest
	eq he stbit_write_message.WriteSingleCoilRequest attribute), 175
execute() (pymodbus.register_write_message.WriteSingleRegisterR method), 208 Extended (pymodbus.constants.DeviceInformation function attribute), 179	eqhuestbit_write_message.WriteSingleCoilRequest attribute), 175 _code (pymod- bus.bit_write_message.WriteSingleCoilResponse
execute() (pymodbus.register_write_message.WriteSingleRegisterR method), 208 Extended (pymodbus.constants.DeviceInformation function attribute), 179 ExtendedRequestSupport (class in pymodbus.repl.client),	eqhustbit_write_message.WriteSingleCoilRequest attribute), 175 _code
execute() (pymodbus.register_write_message.WriteSingleRegisterR method), 208 Extended (pymodbus.constants.DeviceInformation function attribute), 179	eqhuestbit_write_message.WriteSingleCoilRequest attribute), 175 _code (pymod- bus.bit_write_message.WriteSingleCoilResponse attribute), 175 _code (pymod-
execute() (pymodbus.register_write_message.WriteSingleRegisterR method), 208 Extended (pymodbus.constants.DeviceInformation attribute), 179 ExtendedRequestSupport (class in pymodbus.repl.client), 166 function	eqhuestbit_write_message.WriteSingleCoilRequest attribute), 175 _code
execute() (pymodbus.register_write_message.WriteSingleRegisterR method), 208 Extended (pymodbus.constants.DeviceInformation function attribute), 179 ExtendedRequestSupport (class in pymodbus.repl.client), 166 F factory (pymodbus.client.async.asyncio.BaseModbusAsync@iii@fiperiDecision.	eqhustbit_write_message.WriteSingleCoilRequest attribute), 175 _code
execute() (pymodbus.register_write_message.WriteSingleRegisterR method), 208 Extended (pymodbus.constants.DeviceInformation function attribute), 179 ExtendedRequestSupport (class in pymodbus.repl.client), 166 F factory (pymodbus.client.async.asyncio.BaseModbusAsync@iocnipr attribute), 138	equestbit_write_message.WriteSingleCoilRequest attribute), 175code
execute() (pymodbus.register_write_message.WriteSingleRegisterR method), 208 Extended (pymodbus.constants.DeviceInformation function attribute), 179 ExtendedRequestSupport (class in pymodbus.repl.client), 166 F factory (pymodbus.client.async.asyncio.BaseModbusAsync@iii@fiperiDecision.	equestbit_write_message.WriteSingleCoilRequest attribute), 175 _code
execute() (pymodbus.register_write_message.WriteSingleRegisterR method), 208 Extended (pymodbus.constants.DeviceInformation function attribute), 179 ExtendedRequestSupport (class in pymodbus.repl.client), 166 F factory (pymodbus.client.async.asyncio.BaseModbusAsync@ioatiPr attribute), 138 factory (pymodbus.client.async.asyncio.ModbusClientProtocol	equestbit_write_message.WriteSingleCoilRequest attribute), 175 _code
execute() (pymodbus.register_write_message.WriteSingleRegisterR method), 208 Extended (pymodbus.constants.DeviceInformation function attribute), 179 ExtendedRequestSupport (class in pymodbus.repl.client), 166 F factory (pymodbus.client.async.asyncio.BaseModbusAsync@iastiPrattribute), 138 factory (pymodbus.client.async.asyncio.ModbusClientProtocol attribute), 138 factory (pymodbus.client.async.asyncio.ModbusUdpClientProtocol attribute), 138 FifoTransactionManager (class in pymodbus.transaction), function	equestbit_write_message.WriteSingleCoilRequest attribute), 175 _code
execute() (pymodbus.register_write_message.WriteSingleRegisterR method), 208 Extended (pymodbus.constants.DeviceInformation function attribute), 179 ExtendedRequestSupport (class in pymodbus.repl.client), 166 function	equestbit_write_message.WriteSingleCoilRequest attribute), 175 _code
execute() (pymodbus.register_write_message.WriteSingleRegisterR method), 208 Extended (pymodbus.constants.DeviceInformation function attribute), 179 ExtendedRequestSupport (class in pymodbus.repl.client), 166 function	equestbit_write_message.WriteSingleCoilRequest attribute), 175 _code
execute() (pymodbus.register_write_message.WriteSingleRegisterR method), 208 Extended (pymodbus.constants.DeviceInformation attribute), 179 ExtendedRequestSupport (class in pymodbus.repl.client), 166 function F factory (pymodbus.client.async.asyncio.BaseModbusAsync@iontipprattribute), 138 factory (pymodbus.client.async.asyncio.ModbusClientProtocol attribute), 138 function factory (pymodbus.client.async.asyncio.ModbusUdpClientProtocol attribute), 138 FifoTransactionManager (class in pymodbus.transaction), function 210 fileno() (pymodbus.client.async.tornado.SerialIOStream method), 142 function	equestbit_write_message.WriteSingleCoilRequest attribute), 175 _code
execute() (pymodbus.register_write_message.WriteSingleRegisterR method), 208 Extended (pymodbus.constants.DeviceInformation function attribute), 179 ExtendedRequestSupport (class in pymodbus.repl.client), 166 function	equestbit_write_message.WriteSingleCoilRequest attribute), 175 _code
execute() (pymodbus.register_write_message.WriteSingleRegisterR method), 208 Extended (pymodbus.constants.DeviceInformation attribute), 179 ExtendedRequestSupport (class in pymodbus.repl.client), 166 function function attribute), 138 factory (pymodbus.client.async.asyncio.BaseModbusAsync@iastiPrattribute), 138 factory (pymodbus.client.async.asyncio.ModbusClientProtocol attribute), 138 function factory (pymodbus.client.async.asyncio.ModbusUdpClientProtocol attribute), 138 FifoTransactionManager (class in pymodbus.transaction), function 210 fileno() (pymodbus.client.async.tornado.SerialIOStream method), 142 function FileRecord (class in pymodbus.file_message), 192 force_listen_only_mode() (pymodbus.repl.client.ExtendedRequestSupport function	equestbit_write_message.WriteSingleCoilRequest attribute), 175 _code
execute() (pymodbus.register_write_message.WriteSingleRegisterR method), 208 Extended (pymodbus.constants.DeviceInformation attribute), 179 ExtendedRequestSupport (class in pymodbus.repl.client), 166 function function attribute), 138 factory (pymodbus.client.async.asyncio.BaseModbusAsync@iontiprattribute), 138 factory (pymodbus.client.async.asyncio.ModbusClientProtocol attribute), 138 function factory (pymodbus.client.async.asyncio.ModbusUdpClientProtocol attribute), 138 FifoTransactionManager (class in pymodbus.transaction), function 210 fileno() (pymodbus.client.async.tornado.SerialIOStream method), 142 function FileRecord (class in pymodbus.file_message), 192 force_listen_only_mode() (pymodbus.repl.client.ExtendedRequestSupport function method), 167	equestbit_write_message.WriteSingleCoilRequest attribute), 175 _code
execute() (pymodbus.register_write_message.WriteSingleRegisterR method), 208 Extended (pymodbus.constants.DeviceInformation attribute), 179 ExtendedRequestSupport (class in pymodbus.repl.client), 166 function function attribute), 138 factory (pymodbus.client.async.asyncio.BaseModbusAsync@matipprattribute), 138 factory (pymodbus.client.async.asyncio.ModbusClientProtocol attribute), 138 function factory (pymodbus.client.async.asyncio.ModbusUdpClientProtocol attribute), 138 FifoTransactionManager (class in pymodbus.transaction), function 210 fileno() (pymodbus.client.async.tornado.SerialIOStream method), 142 function FileRecord (class in pymodbus.file_message), 192 force_listen_only_mode() (pymodbus.repl.client.ExtendedRequestSupport function method), 167 ForceListenOnlyModeRequest (class in pymod-	equestbit_write_message.WriteSingleCoilRequest attribute), 175 _code
execute() (pymodbus.register_write_message.WriteSingleRegisterR method), 208 Extended (pymodbus.constants.DeviceInformation attribute), 179 ExtendedRequestSupport (class in pymodbus.repl.client), 166 function function attribute), 138 factory (pymodbus.client.async.asyncio.BaseModbusAsync@iontiprattribute), 138 factory (pymodbus.client.async.asyncio.ModbusClientProtocol attribute), 138 function factory (pymodbus.client.async.asyncio.ModbusUdpClientProtocol attribute), 138 FifoTransactionManager (class in pymodbus.transaction), function 210 fileno() (pymodbus.client.async.tornado.SerialIOStream method), 142 function FileRecord (class in pymodbus.file_message), 192 force_listen_only_mode() (pymodbus.repl.client.ExtendedRequestSupport function method), 167	equestbit_write_message.WriteSingleCoilRequest attribute), 175 _code

function_	code bus.file_message.WriteFileRecordRes attribute), 194	(pymod- sponse	function_	_code bus.register_write_message.MaskWriattribute), 210	(pymod- teRegisterResponse
function_		(pymod-	function		(pymod-
	bus.mei_message.ReadDeviceInformattribute), 198			bus.register_write_message.WriteMulattribute), 209	~ *
function_		(pymod-	function		(pymod-
	bus.mei_message.ReadDeviceInformattribute), 198			bus.register_write_message.WriteMulattribute), 209	tipleRegistersResponse
function_		(pymod-			(pymod-
	bus.other_message.GetCommEventCoattribute), 199			bus.register_write_message.WriteSing attribute), 208	gleRegisterRequest
function_		(pymod-			(pymod-
	bus.other_message.GetCommEventCoattribute), 200		onse	bus.register_write_message.WriteSing attribute), 208	gleRegisterResponse
function_		(pymod-	G		
	bus.other_message.GetCommEventLoattribute), 200	ogRequest	G Gateway	NoResponse (pymodbus.pdu.ModbusE	xcentions
function_	code	(pymod-		attribute), 205	
	$bus. other_message. GetCommEventLocal CommEventLocal CommEventLo$	ogResponse	Gateway	PathUnavailable	(pymod-
	attribute), 200		•	bus.pdu.ModbusExceptions attribute),	
function_		(pymod-	get() (py	modbus.device.DeviceInformationFact	ory class
	$bus. other_message. Read Exception States and the states are also as the state of the states are also as also as$	tusRequest		method), 181	
	attribute), 199		get_baud	lrate()	(pymod-
function_		(pymod-		bus.repl.client.ModbusSerialClient	method),
	bus.other_message.ReadExceptionStattribute), 199			172 size() (pymodbus.repl.client.ModbusSe	rialClient
function_		(pymod-		method), 172	
	bus.other_message.ReportSlaveIdReq attribute), 201	uest	get_clear	r_modbus_plus() bus.repl.client.ExtendedRequestSuppo	(pymod- ort
function_	code	(pymod-		method), 167	
	bus.other_message.ReportSlaveIdRes attribute), 201	ponse	get_com	_event_counter() bus.repl.client.ExtendedRequestSuppo	(pymod-
function_		(pymod-		method), 167	, i
	bus.register_read_message.ReadHold attribute), 206		s Boques th	_event_log()	(pymod-
function_		(pymod-		bus.repl.client.ExtendedRequestSuppo	ort
1011011011_	bus.register_read_message.ReadHold		sResmonse	method), 167 Gry() (in module	pymod-
	attribute), 206	0 0	get_nacte	bus.client.async.factory.serial), 139	pymou
function_	code	(pymod-	get_facto	•	pymod-
	bus.register_read_message.ReadInput	RegistersRe		bus.client.async.factory.tcp), 140	F)
	attribute), 206		get_facto		pymod-
function_	code	(pymod-		bus.client.async.factory.udp), 140	
	bus.register_read_message.ReadInput attribute), 207	RegistersR	e şee<u>n</u>şa rit	cy() (pymodbus.repl.client.ModbusSemethod), 172	rialClient
function_		(pymod-	get_port(() (pymodbus.repl.client.ModbusSe	rialClient
	bus.register_read_message.ReadWrite	eMultipleRe		· · · · · · · · · · · · · · · · · · ·	
c .:	attribute), 207	. 1	get_respo	onse_pdu_size()	(pymod-
function_		(pymod-	odota a D	bus.bit_write_message.WriteMultiple	CoilsRequest
	bus.register_read_message.ReadWrite	ewiuitipieRe			, .
function_	attribute), 207	(pymod-	get_respo	onse_pdu_size()	(pymod-
runcuon_	_code _bus.register_write_message.MaskWri		leanest	bus.bit_write_message.WriteSingleComethod), 175	nikequest
	attribute), 210		40001	memod), 1/3	

get_response_pdu_size() (pymod-	method), 159
bus.diag_message.DiagnosticStatusRequest method), 182	getFrame() (pymodbus.framer.rtu_framer.ModbusRtuFramer method), 161
get_response_pdu_size() (pymod- bus.diag_message.GetClearModbusPlusRequest	getFrame() (pymodbus.framer.socket_framer.ModbusSocketFramer method), 163 getFrame() (pymodbus.interfaces.IModbusFramer
method), 188 get_response_pdu_size() (pymod-	getFrame() (pymodbus.interfaces.IModbusFramer method), 196
	egistErsRuc()ues(pymodbus.transaction.ModbusAsciiFramer
method), 207	method), 214
	getFrame() (pymodbus.transaction.ModbusBinaryFramer
bus.register_write_message.WriteMultipleRegist	=
method), 209	getFrame() (pymodbus.transaction.ModbusRtuFramer
get_response_pdu_size() (pymod-	method), 213
	Recutivistme() (pymodbus.transaction.ModbusSocketFramer
method), 208 get_serial_settings() (pymod-	method), 211 getRawFrame() (pymod-
bus.repl.client.ModbusSerialClient method),	getRawFrame() (pymod- bus.framer.rtu_framer.ModbusRtuFramer
172	method), 161
get_socket() (pymodbus.client.async.tornado.AsyncModbu	
method), 141	bus.framer.socket_framer.ModbusSocketFramer
get_socket() (pymodbus.client.async.tornado.AsyncModbu	sTCPClientmethod), 163
method), 141	getRawFrame() (pymod-
<pre>get_socket() (pymodbus.client.async.tornado.AsyncModbu method), 141</pre>	sUDPClienbus.transaction.ModbusRtuFramer method), 213
get_socket() (pymodbus.client.async.tornado.BaseTornado	
method), 142	bus.transaction.ModbusSocketFramer method),
get_socket() (pymodbus.client.async.tornado.BaseTornado	
method), 142	GetStatistics (pymodbus.constants.ModbusPlusOperation
get_stopbits() (pymodbus.repl.client.ModbusSerialClient method), 172	attribute), 179 getTransaction() (pymod-
get_timeout() (pymodbus.repl.client.ModbusSerialClient	getTransaction() (pymod- bus.transaction.DictTransactionManager
method), 172	method), 211
GetClearModbusPlusRequest (class in pymod-	getTransaction() (pymod-
bus.diag_message), 188	bus.transaction.FifoTransactionManager
GetClearModbusPlusResponse (class in pymod-	method), 210
bus.diag_message), 188	get Values () (py modbus. datastore. context. Modbus Slave Context
GetCommEventCounterRequest (class in pymod-	method), 153
bus.other_message), 199	getValues() (pymodbus.datastore.database.redis_datastore.RedisSlaveConte
GetCommEventCounterResponse (class in pymod-	method), 152
bus.other_message), 199 GetCommEventLogRequest (class in pymod-	getValues() (pymodbus.datastore.database.RedisSlaveContext
GetCommEventLogRequest (class in pymod-bus.other_message), 200	method), 151 getValues() (pymodbus.datastore.database.sql_datastore.SqlSlaveContext
GetCommEventLogResponse (class in pymod-	method), 152
bus.other_message), 200	getValues() (pymodbus.datastore.database.SqlSlaveContext
getDiagnostic() (pymodbus.device.ModbusControlBlock	method), 150
method), 181	getValues() (pymodbus.datastore.ModbusSequentialDataBlock
getDiagnosticRegister() (pymod-	method), 148
bus.device.ModbusControlBlock method), 182	getValues() (pymodbus.datastore.ModbusSlaveContext method), 149
getEvents() (pymodbus.device.ModbusControlBlock	get Values () (pymodbus. datastore. Modbus Sparse Data Block
method), 182	method), 149
· · · · · · · · · · · · · · · · · · ·	ragnet Values() (pymodbus.datastore.remote.RemoteSlaveContext
method), 158	method), 154
getriame()(Dymoubus.iramer.binary iramer.ModbusBinai	ry Feral Values() (pymodbus.datastore.store.BaseModbusDataBlock

method), 156	148
$get Values () \ (pymodbus. data store. store. Modbus Sequential$	DatsaBbooklet_open() (pymod-
method), 156	bus.client.sync.ModbusUdpClient method),
$get Values () \ (pymodbus. data store. store. Modbus Sparse Data store) \ (pymodbus. data stor$	
method), 157	isError() (pymodbus.exceptions.ModbusException
getValues() (pymodbus.interfaces.IModbusSlaveContext	
method), 197	isError() (pymodbus.pdu.ModbusResponse method), 205
I	isFrameReady() (pymod-
1	bus.framer.ascii_framer.ModbusAsciiFramer
Identity (pymodbus.device.ModbusControlBlock at-	
tribute), 181	isFrameReady() (pymod-
IgnoreMissingSlaves (pymodbus.constants.Defaults attribute), 177	method), 160
IllegalAddress (pymodbus.pdu.ModbusExceptions	
attribute), 205	bus.framer.rtu_framer.ModbusRtuFramer
IllegalFunction (pymodbus.pdu.ModbusExceptions at-	method), 161
tribute), 205	isFrameReady() (pymod-
IllegalFunctionRequest (class in pymodbus.pdu), 205	bus.framer.socket_framer.ModbusSocketFramer
IllegalValue (pymodbus.pdu.ModbusExceptions at-	
tribute), 205	isFrameReady() (pymodbus.interfaces.IModbusFramer
IModbusDecoder (class in pymodbus.interfaces), 195	method), 196
IModbusFramer (class in pymodbus.interfaces), 195	isFrameReady() (pymod- bus.transaction.ModbusAsciiFramer method),
IModbusSlaveContext (class in pymodbus.interfaces),	bus.transaction.ModbusAsciiFramer method), 215
implements_to_string() (in module pymodbus.compat),	isFrameReady() (pymod-
176	bus.transaction.ModbusBinaryFramer method),
init_tcp_client() (in module pymod-	216
bus.client.async.asyncio), 139	isFrameReady() (pymod-
init_udp_client() (in module pymod-	bus.transaction.ModbusRtuFramer method),
bus.client.async.asyncio), 139	213
InstallManagementConsole() (in module pymod-	
bus.internal.ptwisted), 164	bus.transaction.ModbusSocketFramer method),
int2byte() (in module pymodbus.compat), 176	211
inter_char_timeout (pymod-	N .
bus.client.sync.ModbusSerialClient attribute),	
148	KeepReading (pymodbus.constants.MoreData attribute),
InvalidMessageReceivedException, 191	179
io_loop (pymodbus.client.async.tornado.BaseTornadoClie attribute), 142	L ent
io_loop (pymodbus.client.async.tornado.BaseTornadoSeri	·
attribute), 142	bus.client.common.ModbusClientMixin
io_loop_factory() (in module pymod-	
bus.client.async.factory.serial), 139	ListenOnly (pymodbus.device.ModbusControlBlock at-
io_loop_factory() (in module pymod-	
bus.client.async.factory.tcp), 140	Little (pymodbus.constants.Endian attribute), 178, 179
io_loop_factory() (in module pymod-	- · · · · · · · · · · · · · · · · · · ·
bus.client.async.factory.udp), 140	method), 192
IPayloadBuilder (class in pymodbus.interfaces), 197	lookupPduClass() (pymodbus.factory.ServerDecoder
is_installed() (in module pymodbus.compat), 176 is_socket_open() (pymod-	method), 192 lookupPduClass() (pymod-
bus.client.sync.ModbusSerialClient method),	
148	195
is_socket_open() (pymod-	
bus.client.sync.ModbusTcpClient method),	

M	ModbusServerContext (class in pymodbus.datastore), 150
MajorMinorRevision (pymod-	ModbusServerContext (class in pymod-
bus.device.ModbusDeviceIdentification at-	bus.datastore.context), 153
tribute), 180	ModbusSlaveContext (class in pymodbus.datastore), 149
mask_write_register() (pymod-	ModbusSlaveContext (class in pymod-
bus.client.common.ModbusClientMixin	bus.datastore.context), 153
method), 145	ModbusSocketFramer (class in pymod-
mask_write_register() (pymod-	bus.framer.socket_framer), 162
bus.repl.client.ExtendedRequestSupport	ModbusSocketFramer (class in pymodbus.transaction),
method), 167	ModbusSparseDataBlock (class in pymodbus.datastore),
MaskWriteRegisterRequest (class in pymod-	149
bus.register_write_message), 209	ModbusSparseDataBlock (class in pymod-
MaskWriteRegisterResponse (class in pymod-	bus.datastore.store), 157
bus.register_write_message), 210	ModbusStatus (class in pymodbus.constants), 178
MemoryParityError (pymodbus.pdu.ModbusExceptions	ModbusTcpClient (class in pymodbus.client.sync), 147
attribute), 205 ModbusAccessControl (class in pymodbus.device), 180	ModbusTcpClient (class in pymodbus.repl.client), 173
ModbusAsciiFramer (class in pymodbus.device), 180 ModbusAsciiFramer (class in pymodbus.device), 180	ModbusUdpClient (class in pymodbus.client.sync), 148
bus.framer.ascii_framer), 157	ModbusUdpClientProtocol (class in pymod-
ModbusAsciiFramer (class in pymodbus.transaction), 214	bus.client.async.asyncio), 138
ModbusBinaryFramer (class in pymod-	ModbusUdpClientProtocol (class in pymod-
bus.framer.binary_framer), 159	bus.client.async.twisted), 143
ModbusBinaryFramer (class in pymodbus.transaction),	Mode (pymodbus.device.ModbusControlBlock attribute),
215	181
ModbusClientFactory (class in pymod-	ModelName (pymodbus.device.ModbusDeviceIdentification
bus.client.async.twisted), 144	attribute), 180
ModbusClientMixin (class in pymodbus.client.common),	MoreData (class in pymodbus.constants), 179
145	N
ModbusClientProtocol (class in pymod-	N
bus.client.async.asyncio), 138	NoSuchSlaveException, 191
ModbusClientProtocol (class in pymod-	Nothing (pymodbus.constants.MoreData attribute), 179
bus.client.async.twisted), 143	NotImplementedException, 191
ModbusControlBlock (class in pymodbus.device), 181	0
ModbusDeviceIdentification (class in pymodbus.device),	_
180	Off (pymodbus.constants.ModbusStatus attribute), 178
ModbusEvent (class in pymodbus.events), 189	On (pymodbus.constants.ModbusStatus attribute), 178
Modbus Exception, 191 Modbus Exceptions (class in numed bus ndu), 205	on_receive() (pymodbus.client.async.tornado.BaseTornadoClient
ModbusExceptions (class in pymodbus.pdu), 205 ModbusFramer (class in pymodbus.framer), 164	method), 142
ModbusIOException, 191	on_receive() (pymodbus.client.async.tornado.BaseTornadoSerialClient
ModbusPlusOperation (class in pymodbus.constants),	method), 142
179	P
ModbusPlusStatistics (class in pymodbus.device), 180	
ModbusRequest (class in pymodbus.pdu), 204	pack_bitstring() (in module pymodbus.utilities), 217 ParameterException, 191
ModbusResponse (class in pymodbus.pdu), 204	Parity (pymodbus.constants.Defaults attribute), 177
ModbusRtuFramer (class in pymod-	Plus (pymodbus.device.ModbusControlBlock attribute),
bus.framer.rtu_framer), 160	181
ModbusRtuFramer (class in pymodbus.transaction), 212	populateHeader() (pymod-
ModbusSequentialDataBlock (class in pymod-	bus.framer.rtu_framer.ModbusRtuFramer
bus.datastore), 148	method), 161
ModbusSequentialDataBlock (class in pymod-	populateHeader() (pymod-
bus.datastore.store), 156	bus.transaction.ModbusRtuFramer method),
ModbusSerialClient (class in pymodbus.client.sync), 148	213
ModbusSerialClient (class in pymodbus.repl.client), 172	

populateResult() (pymod- bus.framer.ascii_framer.ModbusAsciiFramer	ProductCode (pymodbus.device.ModbusDeviceIdentification attribute), 180
method), 158	ProductName (pymodbus.device.ModbusDeviceIdentification
populateResult() (pymod-	
	r protocol (pymodbus.client.async.twisted.ModbusClientFactory
method), 160	attribute), 144
	protocol_lost_connection() (pymod-
bus.framer.rtu_framer.ModbusRtuFramer	bus.client.async.asyncio.AsyncioModbusSerialClient
method), 161	method), 136
	protocol_lost_connection() (pymod-
bus.framer.socket_framer.ModbusSocketFrame	
method), 163	method), 137
populateResult() (pymodbus.interfaces.IModbusFramer	
method), 196	bus.client.async.asyncio.AsyncioModbusUdpClient
populateResult() (pymod-	
bus.transaction.ModbusAsciiFramer method)	
215	bus.client.async.asyncio.ReconnectingAsyncioModbusTcpClient
populateResult() (pymod-	
bus.transaction.ModbusBinaryFramer method).	
216	bus.client.async.asyncio.ReconnectingAsyncioModbusUdpClient
populateResult() (pymod-	
bus.transaction.ModbusRtuFramer method)	protocol_made_connection() (pymod-
213	bus.client.async.asyncio.AsyncioModbusSerialClient
populateResult() (pymod-	method), 136
bus.transaction.ModbusSocketFramer method)	protocol_made_connection() (pymod-
212	bus.client.async.asyncio.AsyncioModbusTcpClient
Port (pymodbus.constants.Defaults attribute), 176, 177	method), 137
processIncomingPacket() (pymod-	protocol_made_connection() (pymod-
bus.framer.ascii_framer.ModbusAsciiFramer	bus.client.async.asyncio.AsyncioModbusUdpClient
method), 158	method), 137
processIncomingPacket() (pymod-	protocol_made_connection() (pymod-
bus.framer.binary_framer.ModbusBinaryFrame	r bus.client.async.asyncio.ReconnectingAsyncioModbusTcpClient
method), 160	method), 138
	protocol_made_connection() (pymod-
bus.framer.rtu_framer.ModbusRtuFramer method), 162	bus.client.async.asyncio.ReconnectingAsyncioModbusUdpClient method), 139
	ProtocolId (pymodbus.constants.Defaults attribute), 177
$bus.framer.socket_framer.ModbusSocketFrame$	
method), 163	pymodbus.bit_read_message (module), 173
processIncomingPacket() (pymod-	
bus.interfaces.IModbusFramer method).	10
196	pymodbus.client.async (module), 135
processIncomingPacket() (pymod-	
bus.transaction.ModbusAsciiFramer method)	
215	pymodbus.client.async.factory.serial (module), 139
processIncomingPacket() (pymod-	
bus.transaction.ModbusBinaryFramer method)	
216	pymodbus.client.async.schedulers (module), 141
processIncomingPacket() (pymod-	
bus.transaction.ModbusRtuFramer method)	
213	pymodbus.client.async.thread (module), 145
processIncomingPacket() (pymod-	
bus.transaction.ModbusSocketFramer method)	
212	pymodbus.client.async.udp (module), 145

pymodbus.client.common (module), 145	$read_coils() \ (pymodbus.repl.client. Extended Request Support$
pymodbus.client.sync (module), 147	method), 168
pymodbus.compat (module), 176	read_device_information() (pymod-
pymodbus.constants (module), 176	bus.repl.client.ExtendedRequestSupport
pymodbus.datastore (module), 148	method), 168
pymodbus.datastore.context (module), 153	read_discrete_inputs() (pymod-
pymodbus.datastore.database (module), 150	bus.client.common.ModbusClientMixin
pymodbus.datastore.database.redis_datastore (module),	method), 146
152	read_discrete_inputs() (pymod-
pymodbus.datastore.database.sql_datastore (module),	bus.repl.client.ExtendedRequestSupport
152	method), 168
pymodbus.datastore.remote (module), 154	read_exception_status() (pymod-
pymodbus.datastore.store (module), 155	bus.repl.client.ExtendedRequestSupport
pymodbus.device (module), 180	method), 168
pymodbus.diag_message (module), 182	read_from_fd() (pymod-
pymodbus.events (module), 189	bus.client.async.tornado.SerialIOStream
pymodbus.exceptions (module), 191	method), 142
pymodbus.factory (module), 191	read_holding_registers() (pymod-
pymodbus.file_message (module), 192	bus.client.common.ModbusClientMixin
pymodbus.framer (module), 164	method), 146
pymodbus.framer.ascii_framer (module), 157	read_holding_registers() (pymod-
pymodbus.framer.binary_framer (module), 159	bus.repl.client.ExtendedRequestSupport
pymodbus.framer.rtu_framer (module), 160	method), 168
pymodbus.framer.socket_framer (module), 162	read_input_registers() (pymod-
pymodbus.interfaces (module), 195	bus.client.common.ModbusClientMixin
pymodbus.internal (module), 164	method), 146
pymodbus.internal.ptwisted (module), 164	read_input_registers() (pymod-
pymodbus.mei_message (module), 197	bus.repl.client.ExtendedRequestSupport
pymodbus.other_message (module), 198	method), 168
pymodbus.payload (module), 201	ReadCoilsRequest (class in pymod-
pymodbus.pdu (module), 204	bus.bit_read_message), 173
pymodbus.register_read_message (module), 206	ReadCoilsResponse (class in pymod-
pymodbus.register_write_message (module), 208	bus.bit_read_message), 173
pymodbus.repl (module), 166	ReadDeviceInformationRequest (class in pymod-
pymodbus.repl.client (module), 166	bus.mei_message), 197
pymodbus.server (module), 164	ReadDeviceInformationResponse (class in pymod-
pymodbus.server.async (module), 164	bus.mei_message), 198
pymodbus.server.sync (module), 165	ReadDiscreteInputsRequest (class in pymod-
pymodbus.transaction (module), 210	bus.bit_read_message), 174
pymodbus.utilities (module), 217	ReadDiscreteInputsResponse (class in pymod-
pymodbus.version (module), 218	bus.bit_read_message), 174
D	ReadExceptionStatusRequest (class in pymod-
R	bus.other_message), 198
raise_future() (pymodbus.client.async.asyncio.BaseModbus method), 138	s Regule x reprint Status Response (class in pymod- bus.other_message), 199
reactor_factory() (in module pymod-	ReadFifoQueueRequest (class in pymod-
bus.client.async.factory.serial), 139	bus.file_message), 194
reactor_factory() (in module pymod-	ReadFifoQueueResponse (class in pymod-
bus.client.async.factory.tcp), 140	bus.file_message), 194
reactor_factory() (in module pymod-	ReadFileRecordRequest (class in pymod-
bus.client.async.factory.udp), 141	bus.file_message), 192
read_coils() (pymodbus.client.common.ModbusClientMixi	nReadFileRecordResponse (class in pymod-
method), 146	bus.file_message), 193
··	ReadHoldingRegistersRequest (class in pymod-

1 1 200	1 2 454
bus.register_read_message), 206 ReadHoldingRegistersResponse (class in pymod-	method), 151 reset() (pymodbus.datastore.database.sql_datastore.SqlSlaveContext
bus.register_read_message), 206	method), 153
ReadInputRegistersRequest (class in pymod-	reset() (pymodbus.datastore.database.SqlSlaveContext
bus.register_read_message), 206	method), 151
ReadInputRegistersResponse (class in pymod-	reset() (pymodbus.datastore.ModbusSlaveContext
bus.register_read_message), 206	method), 150
ReadSize (pymodbus.constants.Defaults attribute), 177	reset() (pymodbus.datastore.remote.RemoteSlaveContext
readwrite_registers() (pymod-	method), 154
bus.client.common.ModbusClientMixin method), 146	reset() (pymodbus.datastore.store.BaseModbusDataBlock method), 156
readwrite_registers() (pymod-	reset() (pymodbus.device.ModbusControlBlock method),
bus.repl.client.ExtendedRequestSupport	182
method), 169	reset() (pymodbus.device.ModbusPlusStatistics method),
ReadWriteMultipleRegistersRequest (class in pymod-	180
bus.register_read_message), 207	reset() (pymodbus.interfaces.IModbusSlaveContext
ReadWriteMultipleRegistersResponse (class in pymod-bus.register_read_message), 207	method), 197
Ready (pymodbus.constants.ModbusStatus attribute), 178	reset() (pymodbus.payload.BinaryPayloadBuilder method), 203
ReconnectingAsyncioModbusTcpClient (class in pymod-	reset() (pymodbus.payload.BinaryPayloadDecoder
bus.client.async.asyncio), 138	method), 204
Reconnecting Asyncio Modbus Udp Client (class in pymod-	reset_delay() (pymodbus.client.async.asyncio.ReconnectingAsyncioModbu
bus.client.async.asyncio), 139	method), 138
Reconnects (pymodbus.constants.Defaults attribute), 177	reset_delay() (pymodbus.client.async.asyncio.ReconnectingAsyncioModbu
recvPacket() (pymodbus.framer.ModbusFramer method),	method), 139
164	resetFrame() (pymodbus.framer.ascii_framer.ModbusAsciiFramer
$recvPacket() (pymodbus.framer.rtu_framer.ModbusRtuFramer.m$	
method), 162	resetFrame() (pymodbus.framer.binary_framer.ModbusBinaryFramer
recvPacket() (pymodbus.transaction.ModbusRtuFramer	method), 160
method), 214	resetFrame() (pymodbus.framer.rtu_framer.ModbusRtuFramer
RedisSlaveContext (class in pymod-	method), 162
bus.datastore.database), 151 RedisSlaveContext (class in pymod-	resetFrame() (pymodbus.framer.socket_framer.ModbusSocketFramer method), 163
RedisSlaveContext (class in pymod- bus.datastore.database.redis_datastore), 152	resetFrame() (pymodbus.transaction.ModbusAsciiFramer
Regular (pymodbus.constants.DeviceInformation at-	method), 215
tribute), 179	resetFrame() (pymodbus.transaction.ModbusBinaryFramer
RemoteReceiveEvent (class in pymodbus.events), 190	method), 216
RemoteSendEvent (class in pymodbus.events), 190	resetFrame() (pymodbus.transaction.ModbusRtuFramer
RemoteSlaveContext (class in pymod-	method), 214
bus.datastore.remote), 154	resetFrame() (pymodbus.transaction.ModbusSocketFramer
remove() (pymodbus.device.ModbusAccessControl	method), 212
method), 180	resolve_future() (pymod-
report_slave_id() (pymod-	bus.client.async.asyncio.BaseModbusAsyncClientProtocol
bus.repl.client.ExtendedRequestSupport	method), 138
method), 169	restart_comm_option() (pymod-
ReportSlaveIdRequest (class in pymod-	bus.repl.client.ExtendedRequestSupport
bus.other_message), 201	method), 169
	RestartCommunicationsOptionRequest (class in pymod-
bus.other_message), 201	bus.diag_message), 183 RestartCommunicationsOptionResponse (class in py-
method), 154	modbus.diag_message), 183
	SReteie one moubus.cuag_message), 183 SReteie one moubus.constants.Defaults attribute), 177, 178
method), 152	RetryOnEmpty (pymodbus.constants.Defaults attribute),
reset() (pymodbus.datastore.database.RedisSlaveContext	177, 178

return_bus_com_error_count() (pymod-	bus.diag_message), 183
bus.repl.client.ExtendedRequestSupport	ReturnQueryDataResponse (class in pymod-
method), 169	bus.diag_message), 183
return_bus_exception_error_count() (pymod-	ReturnSlaveBusCharacterOverrunCountRequest (class in
bus.repl.client.ExtendedRequestSupport	pymodbus.diag_message), 187
method), 169	ReturnSlaveBusCharacterOverrunCountResponse (class
return_bus_message_count() (pymod-	in pymodbus.diag_message), 187
bus.repl.client.ExtendedRequestSupport	ReturnSlaveBusyCountRequest (class in pymod-
method), 170	bus.diag_message), 187
return_diagnostic_register() (pymod-	ReturnSlaveBusyCountResponse (class in pymod-
bus.repl.client.ExtendedRequestSupport	bus.diag_message), 187
method), 170	ReturnSlaveMessageCountRequest (class in pymod-
return_iop_overrun_count() (pymod-	bus.diag_message), 186
bus.repl.client.ExtendedRequestSupport	ReturnSlaveMessageCountResponse (class in pymod-
method), 170	bus.diag_message), 186
return_query_data() (pymod-	ReturnSlaveNAKCountRequest (class in pymod-
bus.repl.client.ExtendedRequestSupport	bus.diag_message), 186
method), 170	ReturnSlaveNAKCountResponse (class in pymod-
return_slave_bus_char_overrun_count() (pymod-	bus.diag_message), 187
bus.repl.client.ExtendedRequestSupport	ReturnSlaveNoReponseCountResponse (class in pymod-
method), 170	bus.diag_message), 186
return_slave_busy_count() (pymod-	ReturnSlaveNoResponseCountRequest (class in pymod-
bus.repl.client.ExtendedRequestSupport	bus.diag_message), 186
method), 170	rtuFrameSize() (in module pymodbus.utilities), 218
return_slave_message_count() (pymod-	
bus.repl.client.ExtendedRequestSupport	S
method), 170	sendPacket() (pymodbus.framer.ModbusFramer method),
return_slave_no_ack_count() (pymod-	164
bus.repl.client.ExtendedRequestSupport	sendPacket() (pymodbus.framer.rtu_framer.ModbusRtuFramer
method), 171	method), 162
return_slave_no_response_count() (pymod-	sendPacket() (pymodbus.transaction.ModbusRtuFramer
bus.repl.client.ExtendedRequestSupport	method), 214
method), 171	
ReturnBusCommunicationErrorCountRequest (class in	SerialIOStream (class in pymodbus.client.async.tornado),
pymodbus.diag_message), 185	142
ReturnBusCommunicationErrorCountResponse (class in	ServerDecoder (class in pymodbus.factory), 192
pymodbus.diag_message), 185	set_baudrate() (pymodbus.repl.client.ModbusSerialClient
	method), 172
hus dieg massage) 195	set_bytesize() (pymodbus.repl.client.ModbusSerialClient
bus.diag_message), 185	method), 172
ReturnBusExceptionErrorCountResponse (class in py-	set_parity() (pymodbus.repl.client.ModbusSerialClient
modbus.diag_message), 186	method), 172
ReturnBusMessageCountRequest (class in pymod-	set_port() (pymodbus.repl.client.ModbusSerialClient
bus.diag_message), 185	method), 173
ReturnBusMessageCountResponse (class in pymod-	set_stopbits() (pymodbus.repl.client.ModbusSerialClient
bus.diag_message), 185	method), 173
ReturnDiagnosticRegisterRequest (class in pymod-	set_timeout() (pymodbus.repl.client.ModbusSerialClient
bus.diag_message), 183	method), 173
ReturnDiagnosticRegisterResponse (class in pymod-	setDiagnostic() (pymodbus.device.ModbusControlBlock
bus.diag_message), 183	method), 182
ReturnIopOverrunCountRequest (class in pymod-	setValues() (pymodbus.datastore.context.ModbusSlaveContext
bus.diag_message), 187	method), 154
ReturnIopOverrunCountResponse (class in pymod-	setValues() (pymodbus.datastore.database.redis_datastore.RedisSlaveConte
bus.diag_message), 188	method), 152
ReturnQueryDataRequest (class in pymod-	momod), 132
- · · · · · · · · · · · · · · · · · · ·	

```
setValues() (pymodbus.datastore.database.RedisSlaveContextart() (pymodbus.client.async.asyncio.ReconnectingAsyncioModbusTcpCl
 method), 151
 method), 138
setValues() (pymodbus.datastore.database.sql datastore.SqlStavt(C(pytox)dbus.client.async.asyncio.ReconnectingAsyncioModbusUdpC
 method), 153
 method), 139
setValues() (pymodbus.datastore.database.SqlSlaveContext_start() (pymodbus.client.async.thread.EventLoopThread
 method), 151
 method), 145
setValues() (pymodbus.datastore.ModbusSequentialDataBloSkartSerialServer() (in module pymodbus.server.async),
 method), 148
setValues()
 (pymodbus.datastore.ModbusSlaveContext StartSerialServer() (in module pymodbus.server.sync),
 method), 150
 166
setValues() (pymodbus.datastore.ModbusSparseDataBlock StartTcpServer() (in module pymodbus.server.async), 164
 method), 149
 StartTcpServer() (in module pymodbus.server.sync), 165
setValues() (pymodbus.datastore.remote.RemoteSlaveConteStartUdpServer() (in module pymodbus.server.async),
 method), 154
 165
setValues() (pymodbus.datastore.store.BaseModbusDataBlo&tartUdpServer() (in module pymodbus.server.sync), 165
 state (pymodbus.client.common.ModbusClientMixin at-
 method), 156
setValues() (pymodbus.datastore.store.ModbusSequentialDataBlock tribute), 147
 state
 (pymodbus.client.sync.ModbusSerialClient
 method), 156
setValues() (pymodbus.datastore.store.ModbusSparseDataBlock
 tribute), 148
 method), 157
 stop() (pymodbus.client.async.asyncio.AsyncioModbusSerialClient
setValues() (pymodbus.interfaces.IModbusSlaveContext
 method), 136
 method), 197
 stop() (pymodbus.client.async.asyncio.AsyncioModbusTcpClient
 method), 137
should_respond
 (pymod-
 bus.diag_message.ForceListenOnlyModeResponsetop() (pymodbus.client.async.asyncio.AsyncioModbusUdpClient
 attribute), 184
 method), 137
should_respond
 (pymodbus.pdu.ModbusResponse
 stop() (pymodbus.client.async.asyncio.ReconnectingAsyncioModbusTcpCl
 attribute), 204, 205
 method), 138
 (pymod-
 stop() (pymodbus.client.async.asyncio.ReconnectingAsyncioModbusUdpCl
silent_interval
 bus.client.common.ModbusClientMixin
 method), 139
 attribute), 146
 stop() (pymodbus.client.async.thread.EventLoopThread
silent_interval
 (pymod-
 method), 145
 bus.client.sync.ModbusSerialClient attribute),
 Stopbits (pymodbus.constants.Defaults attribute), 177,
 148
 178
Singleton (class in pymodbus.interfaces), 195
 StopServer() (in module pymodbus.server.async), 165
skip_bytes() (pymodbus.payload.BinaryPayloadDecoder
 stream (pymodbus.client.async.tornado.BaseTornadoClient
 attribute), 142
 method), 204
SlaveBusy (pymodbus.pdu.ModbusExceptions attribute),
 stream (pymodbus.client.async.tornado.BaseTornadoSerialClient
 205
 attribute), 142
 sub_function_code
SlaveFailure
 (pymodbus.pdu.ModbusExceptions
 (pymod-
 tribute), 205
 bus.diag\_message.Change Ascii Input Delimiter Request
 attribute), 184
SlaveOff (pymodbus.constants.ModbusStatus attribute),
 sub function code
 (pymod-
SlaveOn (pymodbus.constants.ModbusStatus attribute),
 bus.diag_message.ChangeAsciiInputDelimiterResponse
 attribute), 184
slaves () \ (pymodbus.data store.context. Modbus Server Context sub\_function\_code
 (pymod-
 method), 153
 bus.diag_message.ClearCountersRequest
 (pymodbus.datastore.ModbusServerContext
 attribute), 185
slaves()
 method), 150
 sub function code
 (pymod-
Specific
 (pymodbus.constants.DeviceInformation
 bus.diag\_message.ClearCountersResponse
 at-
 tribute), 179
 attribute), 185
SqlSlaveContext (class in pymodbus.datastore.database),
 sub_function_code
 (pymod-
 bus.diag\_message.ClearOverrunCountRequest
 150
 attribute), 188
SqlSlaveContext
 (class
 in
 pymod-
 bus.datastore.database.sql datastore), 152
 sub function code
 (pymod-
```

bus.diag_message.ClearOverrunCoun attribute), 188	tResponse		bus.diag_message.ReturnQueryDataReattribute), 183	esponse
sub_function_code	(pymod-	sub_func	tion_code	(pymod-
bus.diag_message.ForceListenOnlyMattribute), 184			bus.diag_message.ReturnSlaveBusChaattribute), 187	aracterOverrunCountReque
sub_function_code	(pymod-	sub func		(pymod-
bus.diag_message.ForceListenOnlyMattribute), 184			bus.diag_message.ReturnSlaveBusChaattribute), 187	
sub_function_code	(pymod-	sub func		(pymod-
bus.diag_message.GetClearModbusPl attribute), 188			bus.diag_message.ReturnSlaveBusyCoattribute), 187	
sub_function_code	(pymod-	sub func		(pymod-
bus.diag_message.GetClearModbusPl attribute), 189	usRespons	e	bus.diag_message.ReturnSlaveBusyCoattribute), 187	ountResponse
sub_function_code	(pymod-			(pymod-
bus.diag_message.RestartCommunica attribute), 183	tionsOption	nRequest	bus.diag_message.ReturnSlaveMessag attribute), 186	geCountRequest
sub_function_code	(pymod-	sub_func	tion_code	(pymod-
bus.diag_message.RestartCommunica attribute), 183	tionsOption	nResponse	e bus.diag_message.ReturnSlaveMessag attribute), 186	geCountResponse
sub_function_code	(pymod-	sub_func	tion_code	(pymod-
bus.diag_message.ReturnBusCommunattribute), 185	nicationErr	orCountRe	edpussdiag_message.ReturnSlaveNAKCo attribute), 186	ountRequest
sub_function_code	(pymod-	sub_func	tion_code	(pymod-
bus.diag_message.ReturnBusCommunattribute), 185	nicationErr	orCountRe	estpusnsteag_message.ReturnSlaveNAKCo attribute), 187	ountResponse
sub_function_code	(pymod-	sub_func	tion_code	(pymod-
bus.diag_message.ReturnBusException	nErrorCou	ntRequest	bus.diag_message.ReturnSlaveNoRepo	onseCountResponse
attribute), 185			attribute), 186	
sub_function_code	(pymod-	sub_func	tion_code	(pymod-
bus.diag_message.ReturnBusExceptic attribute), 186	onErrorCou	ntRespons	sebus.diag_message.ReturnSlaveNoRespattribute), 186	oonseCountRequest
sub_function_code	(pymod-	sub_func		(pymod-
bus.diag_message.ReturnBusMessage attribute), 185	:CountRequ	iest	bus.mei_message.ReadDeviceInforma attribute), 198	tionRequest
sub_function_code	(pymod-	sub_func	tion_code	(pymod-
bus.diag_message.ReturnBusMessage attribute), 185	CountResp		bus.mei_message.ReadDeviceInforma attribute), 198	tionResponse
sub_function_code	(pymod-	summary	v() (pymodbus.device.ModbusDeviceIde	entification
bus.diag_message.ReturnDiagnosticR	egisterReq		method), 181	
attribute), 183		summary	= -	Statistics
sub_function_code	(pymod-		method), 180	
bus.diag_message.ReturnDiagnosticR attribute), 184	egisterResp	oonse T		
sub_function_code	(pymod-	Timeout	(pymodbus.constants.Defaults attribut	te), 177,
bus.diag_message.ReturnIopOverrunO	CountReque	est	178	
attribute), 188		to_coils()) (pymodbus.payload.BinaryPayloa	ndBuilder
sub_function_code	(pymod-		method), 203	
bus.diag_message.ReturnIopOverrunCattribute), 188	CountRespo	negiste	ers() (pymodbus.payload.BinaryPayloa method), 203	ndBuilder
sub_function_code	(pymod-	to_string		ndBuilder
bus.diag_message.ReturnQueryDataR	equest		method), 203	
attribute), 183	, -	Transacti	onId (pymodbus.constants.Defaults a	attribute),
sub_function_code	(pymod-		177, 178	

transport (pymodbus.client.async.asyncio.AsyncioModbus		
attribute), 136 transport (pymodbus.client.async.asyncio.BaseModbusAsy	write_coil() (pymodbus.client.common.ModbusCl	ientMixin
attribute), 138	write_coil() (pymodbus.repl.client.ExtendedReque	estSupport
transport (pymodbus.client.async.asyncio.ModbusClientPro		
attribute), 138	write_coils() (pymodbus.client.common.ModbusC method), 147	ClientMixin
U	write_coils() (pymodbus.repl.client.ExtendedRequ	iestSupport
UnitId (pymodbus.constants.Defaults attribute), 177, 178	method), 171	
unpack_bitstring() (in module pymodbus.utilities), 217		pymod-
update() (pymodbus.device.ModbusDeviceIdentification	bus.client.common.ModbusClientMixin method), 147	
method), 181 UserApplicationName (pymod-		pymod-
bus.device.ModbusDeviceIdentification at-	bus.repl.client.ExtendedRequestSupport	
tribute), 181	method), 171	
M		pymod-
V	bus.client.common.ModbusClientMixin	
validate() (pymodbus.datastore.context.ModbusSlaveConte	ext method), 147 write_registers() (pymod-
method), 154 validate() (pymodbus.datastore.database.redis_datastore.Re		
method) 152	method), 1/2	
validate() (pymodbus.datastore.database.RedisSlaveContex	ttwrite_to_fd() (pymodbus.client.async.tornado.Ser	ialIOStream
method), 151	method), 142	
validate() (pymodbus.datastore.database.sql_datastore.SqlS	SlaWriteFileRecordRequest (class in bus.file_message), 193	pymod-
method), 153 validate() (pymodbus.datastore.database.SqlSlaveContext	<u> </u>	pymod-
method). 151	bus.file_message), 194	. •
validate() (pymodbus.datastore.ModbusSequentialDataBlo	ckWriteMultipleCoilsRequest (class in	pymod-
method), 149	bus.bit_write_message), 1/3	nymad
validate() (pymodbus.datastore.ModbusSlaveContext	WriteMultipleCoilsResponse (class in bus.bit_write_message), 176	pymod-
method), 150 validate() (pymodbus.datastore.ModbusSparseDataBlock		pymod-
method), 149	bus.register_write_message), 208	. •
validate() (pymodbus.datastore.remote.RemoteSlaveContex	xtWriteMultipleRegistersResponse (class in	pymod-
method), 154	bus.register_write_message), 209	numad
validate() (pymodbus.datastore.store.BaseModbusDataBloo	ckWriteSingleCoilRequest (class in bus.bit_write_message), 174	pymod-
method), 156 validate() (pymodbus.datastore.store.ModbusSequentialDa	taWriteSingleCoilResponse (class in	pymod-
method), 157	bus.bit_write_inessage), 175	
validate() (pymodbus.datastore.store.ModbusSparseDataBl	oWriteSingleRegisterRequest (class in	pymod-
method), 157	bus.register_write_message), 208	
validate() (pymodbus.interfaces.IModbusSlaveContext method), 197	WriteSingleRegisterResponse (class in bus.register_write_message), 208	pymod-
value (pymodbus.events.CommunicationRestartEvent attribute), 189	Z	
value (pymodbus.events.EnteredListenModeEvent attribute), 189	ZeroMode (pymodbus.constants.Defaults attribut	e), 177,
VendorName (pymodbus.device.ModbusDeviceIdentification)	on	
attribute), 181		
VendorUrl (pymodbus.device.ModbusDeviceIdentification attribute), 181		
W		
Waiting (pymodbus.constants.ModbusStatus attribute),		