OMRON

CP-series Function Block Practices Guide

Modbus TCP Server

About Intellectual Property Right and Trademarks
Microsoft product screen shots reprinted with permission from Microsoft Corporation.
Windows is a registered trademark of Microsoft Corporation in the USA and other countries.
Company names and product names in this guide are the trademarks or registered trademarks
of their respective companies.

■ Introduction

This guide describes examples of using function blocks.

Omron does NOT warrant that the function blocks work properly at all times in actual programs and machines.

Please obtain the user's manuals of the used devices and be sure to understand the important precautions and reminders described on the manuals before attempting to start operation.

■ Intended Audience

This guide is intended for the following personnel, who must also have knowledge of electrical systems (an electrical engineer or the equivalent).

- Personnel in charge of installing FA systems
- · Personnel in charge of designing FA systems
- Personnel in charge of managing FA systems and facilities

■ Related Manuals

Cat. No.	Model	Manual name
W613	CP2E-E00D0-0	CP Series CP2E CPU Unit Hardware User's Manual
(CP2E)	CP2E-SooDo-o	
	CP2E-NooDo-o	
W614	CP2E-E00D0-0	CP Series CP2E CPU Unit Software User's Manual
(CP2E)	CP2E-SooDo-o	
	CP2E-NooDo-o	
W483	CP1E-E00D0-0	CP Series CP1E/CP2E CPU Unit
(CP1E/CP2E)	CP1E-NooDo-o	Instructions Reference Manual
	CP2E-E00D0-0	
	CP2E-SooDo-o	
	CP2E-NooDo-o	
W446	CXONE-AL _□ D-V4	CX-Programmer Ver.9.□
		Operation Manual


Practices Guide

1. Modbus TCP Server Function Block

The Modbus TCP Server Function Block executes the Modbus TCP Server function using the built-in Ethernet port.

1.1 Overview of Function Block

The CP2E-N-type CPU Unit with the Ethernet Socket Service function can be used as a Modbus TCP server. The Modbus TCP Server function automatically responds to access to the Work Area or Data Memory Area of the CP2E CPU Unit from a Modbus TCP client on the host PC or PLC. The function block eliminates the need for programming data exchange, making it easy to execute the Modbus TCP Server function.


1.2 Function Block to Use

The Modbus TCP Server Function Block automatically responds to a Modbus command sent to the built-in Ethernet port.

For details on the function block, such as functions and memory area allocation, refer to *Description of Functions*.

Modbus TCP server: CP2E003 ExecuteModTcpServer


The supported Modbus functions are listed below.

Function code	Modbus name	Function
01 Hex	Read Coils	Reads multiple bits from Work Area (W)
03 Hex	Read Holding Registers	Reads multiple words from Data Memory Area (D)
06 Hex	Write Single Register	Writes a word to Data Memory Area (D)
0F Hex	Write Multiple Coils	Writes multiple bits to Work Area (W)
10 Hex	Write Multiple Registers	Writes multiple words to Data Memory Area (D)

Precautions for Correct Use of Function Blocks


- This function block uses the Socket Service function on the built-in Ethernet port.
 This function block uses one TCP/IP connection. Up to thee function blocks can be used because the CP2E CPU Unit supports up to three TCP/IP connections.
- Do not use the same socket number, memory and auxiliary area allocation used for this function block in a ladder program.

Socket No.	DM area	AR area	Work area
TCP Socket No.1	D16000, D16004, D16008 to D16017	A567, A571.00 to 07	D15000 to D15149
TCP Socket No.2	D16001, D16005, D16018 to D16027	A568, A571.08 to 15	D15150 to D15299
TCP Socket No.3	D16002, D16006, D16028 to D16037	A569, A572.00 to 07	D15300 to D15449

- TCP passive open request and TCP close request are executed in this function block.
- The remote IP address cannot be specified. All TCP connection requests specified on the local TCP port number are accepted.


2. Operating Procedure

Connect a PC to the CP2E CPU Unit via the Ethernet port to exchange data using the Modbus TCP protocol.


3. Programming Example

The CP2E CPU Unit responds to a Modbus command sent from the host PC.


3.1 Wiring Example

Connect the CP2E CPU Unit and the host PC using an Ethernet cable.

3.2 PLC Settings Example


(1) Ethernet Setting

Start the CX-Programmer.

Built-in Ethernet Tab

Select the Built-in Ethernet Tab in the PLC Settings.

Set the IP address, subnet mask, and TCP/IP keep-alive of the CP2E CPU Unit.


Details of settings

Item	Description
IP Address	Set the local IP address.
Sub-net Mask	Set the subnet mask.
TCP/IP keep-alive	Set the liveness-checking interval.
	Use the default value of 0 (120 min).

3.3 Ladder Programming Example


(1) Inserting the Function Block

Save the Modbus TCP server: _CP2E003_ExecuteModTcpServer Function Block file to your PC beforehand. Right-click *Function Blocks* at the project workspace in the CX-Programmer and select *Insert Function Blocks* - *From File* from the pop-up menu to load the CP2E003 ExecuteModTcpServer.cxf file.


(2) Ladder Programming Example

Create a ladder program for the Modbus TCP server.


- The function block starts the Modbus TCP Server function with the TCP socket No. 1.
- When *Execute* (W0.00) is turned ON, a passive TCP socket is opened with the local TCP port No. 502. Open an active TCP socket from the host PC.
 - Do not turn ON EN and Server Start flag (Execute) at the same time. If EN and Server Start flag (Execute) are turned ON at the same time, Modbus server function will not be executed.
- When communication between the host PC and CP2E CPU Unit is established, Established (W1.00) is turned ON and the CP2E Unit waits for a Modbus command.
- The IP address of the client is stored in D20, D21, D22, and D23, and the client TCP port number in D24.
- When a socket communication error occurs, the error code is stored in D0. When sending the data successfully next time, the function block clears D0 and stores the error code in D9000.


Additional information


After Server Start flag (Execute) is turned OFF, it should be waited 120 second until next socket open. If Server Start flag will be turned ON within 120s, TCP error flag (TCP_Error) is turned ON and TCP Error code (TcpErrorCode) will be stored #2211.

■Practices Guide —Revision History

Version	Date	Revised content		
Α	October 2019	Original production		

Description of Functions


FB precautions	The FB is used Socket service function on built-in Ethernet port. So, do not use data memory and auxiliary area allocation for socket service specified on TCP socket No. in ladder.
	Status of TCP Socket and TCP connection is confirmed the following area.
	Socket No. TCP socket status TCP connection status
	TCP socket No.1 A567 D16004
	TCP socket No.2 A568 D16005
	TCP socket No.3 A569 D16006
	TCP passive open request and TCP close request is executed in this FB.
	Remote IP address and TCP port No. are not specified. All TCP connection requests specified on local
	TCP port No. is accepted.
	• ENO is ON during TCP connection status is LISTEN and ESTABLISHED
	• After Server Start flag (Execute) is turned OFF, it should be waited 120 second until next socket open. If
	Server Start flag will be turned ON within 120s, TCP error flag (TCP_Error) is turned ON and TCP Error
FN !4	code (TcpErrorCode) will be stored #2211.
EN input	• Connect the EN input to the Always ON Flag (P_On).
condition	• If a different type of bit is connected to <i>EN</i> , the FB outputs will be maintained when the connected bit is
Destrict	turned OFF.
Restrictions	Use the Always ON Flag (P_On) for EN.
Input	• Do not turn ON EN and Server Start flag (Execute) at the same time. If EN and Server Start flag
variables	(Execute) are turned ON at the same time, Modbus server function will not be executed.
A m m 4!	• If the input variables are out of range, the ENO will turn OFF and the FB will not be processed.
Application	When bit A turned ON, passive TCP socked is opened with socket No.3. After TCP connection is
example	established, Modbus TCP server function is started
	When bit A is turned OFF, Modbus TCP server function is stopped and closed socket service.
	Client IP address: 196.35.32.55 Modbus command Server (CP2E) Socket No.: 3
	TCP port No: 502 TCP port No: 502
	Modbus response
	P_OnCP2E003_ExecuteModTcpServer
	(BOOL) (BOOL)
	EN ENO
	Server Start flag (BOOL) (BOOL) Established TCP connection
	Bit A Execute Established Bit B
	TCP Socket No. — TcpSocketNo TCP Error — TCP end hay
	Level TCD port No. (UINT) (WORD) TCD Error code
	8502 T Local cpPortNo TcpErrorCode T DO
	(UINT) Receive counter
	RecvCounter D10 (UINT) Page (Client) IP address 1
	Client PAddr1 Remote (Client) iF address i
	(UINT) DED (& light) IP address 2
	ClientiPAddr2 D21 (835)
	(UINT) ClientlPAddr3 Remote (Client) IP address 3
	(HINT) D22 (&32)
	ClientIPAddr4 ClientIPAddr4 D23 (&55)
	(UINT) Remote (Client) TCP port No
	CliantTcpPortNo D24 (&502)
Related	CP2E CPU Unit Software User's manual (W614)
manuals	of 22 of 5 of the contract (VOTT)

■ Variable Tables

Input Variables

Name	Variable name	Data type	Default	Range	Description
EN	EN	BOOL			1 (ON): FB started.
					0 (OFF): FB not started.
Server Start flag	Execute	BOOL			1 (ON): Start Modbus TCP server
					0 (OFF): Stop Modbus TCP server
TCP socket No.	TcpSocketNo	INT	&1	&1 to &3	&1: Use socket No.1
					&2: Use socket No.2
					&3: Use socket No.3
Local TCP port No.	LocalTcpPortNo	UINT	&502	&1 to	
				&65535	

Output Variables


Name	Variable name	Data type	Range	Description
ENO	ENO	BOOL		1 (ON): connection is LISTEN or ESTABLISHED.
				0 (OFF): connection is other status.
Establised TCP	Established	BOOL		1 (ON): TCP connection is established.
connection				0 (OFF) : not established.
TCP error flag	TCP_Error	BOOL		Turns ON when TCP processing ends in an error.
TCP error code	TcpErrorCode	WORD		Outputs the error code when TCP execution ends in an error. Refer to the CP2E CPU Unit Software User's manual (W614) 15-5 Socket Service for details on the error codes. When new Modbus TCP command is received, TCP error code is updated.
Receive counter	RecvCounter	UINT		When Modbus command is received, receive counter is incremented.
Remote (Client) IP address 1	ClientIPAddr1	UINT		Outputs Modbus TCP client IP address "IP address1. IP address2. IP address3. IP address4"
Remote (Client) IP address 2	ClientlPAddr2	UINT		
Remote (Client) IP address 3	ClientIPAddr3	UINT		
Remote (Client) IP address 4	ClientIPAddr4	UINT		
Remote (Client) TCP port No.	ClientTcpPortNo	UINT		Output Modbus TCP Client port No.

■ Operation specifications of Modbus

Modbus has the following four data models.

CP2E allocates each area of these data models to an I/O memory are

LE dilocator cacif area	or those data medele to	22 direction and of these data medicine is all if of memory are.				
Data model	Date type	Read/Write	CP2E-N CPU unit			
			I/O memory allocation			
Discrete input	Bit	Read	None			
Coils	Bit	Read/Write	Work Area (W)			
Input Registers	Word (16bit)	Read	None			
Holding Registers	Word (16bit)	Read/Write	Data Memory (D)			


CP2E fixed allocations

The following table gives the relationship between Modbus data model and CP2E I/O memory.

Modbus data model	Modbus address	Address specified in Modbus command	Corresponding CP2E I/O memory address
Discrete input			auuless
Discrete Iriput	-	-	-
Coils	1~2048	0~2047	W0.00~W127.15
Input Registers	-	-	-
Holding Registers	1~15000	0~14999	D0~D14999

^{*:} Addresses in Modbus data models start from 1, but addresses specified in Modbus commands and addresses in the CP2E CPU Unit start from 0. Refer to the above table when specifying addresses in applications.

Supported Modbus command

appointed moderate of		
Function code	Command	Function
01 Hex	Read Coils	Reads multiple bits from work area (W)
03 Hex	Read Holding Registers	Reads multiple words from data memory area (D)
06 Hex	Write Single Register	Writes a word to data memory area (D)
0F Hex	Write Multiple Coils	Writes multiple bits to work area (W)
10 Hex	Write Multiple Registers	Writes multiple words to data memory area (D)

■ Command and Response Detail
- Function 01 Read Coils : Reads multiple bits from work area (W)

Request

Field name	Data length	Data
Function code	1 byte	01 Hex
Coil starting	2 bytes	0 to 07FF Hex
address		(0 to 2047: W0.00 to W127.15)
Quantity of coils	2 bytes	1 to 07D0 Hex
-		(1 to 2000)

^{*:} The maximum quantity of coils depends on the assigned starting address. Coil starting address + Quantity of coils < 2048

Response

100p01100		
Field name	Data length	Data
Function code	1 byte	01 Hex
	•	
Byte count	1 byte	N *
Coil status	n bytes	n=N or N+1
	-	

^{*:} N = Quantity of coils/8, if the remainder is different of 0, N = N+1.

Example: Read 24 bit from W1.00 to W2.07

Request (Modbus client)

Data
01 Hex
00 Hex
14 Hex
(from 1bit : from W1.04)
00 Hex
14 Hex (14 bit)
(from W1.04 to W2.07)
1 (

Response (CP2E-N)	
Field name	Data
Function code	01 Hex
Byte count	02 Hex
Coil status 16 to 23	C0 Hex (from W1.04 to W1.11)
Coil status 24 to 31	34 Hex (from W1.12 to W2.03)
Coil status 32 to 39	0D Hex (from W2.04 to W2.07)

	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
W0CH	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
W1CH	31	30	29	28	27	26	25	24	23	22	21	20	19	18	17	16
	(0)	(1)	(0)	(0)	(1)	(1)	(0)	(0)	(0)	(0)	(0)	(0)				
W2CH	47	46	45	44	43	42	41	40	39	38	37	36	35	34	33	32
									(1)	(1)	(0)	(1)	(0)	(0)	(1)	(1)
W3CH	63	62	61	60	59	58	57	56	55	54	53	52	51	50	49	48

^{*:} The subscript numbers in the shaded boxes indicate the ON/OFF (1/0) status of the bits that are read.

- Function 03 Read Holding Registers : Reads multiple words from data memory area (D)

Request

Field name	Data length	Data
Function code	1 byte	03 Hex
Register starting address	2 bytes	0 to 3A97 Hex (D0 to D14999)
Quantity of registers	2 bytes	1 to 007D Hex (1 to 125)

^{*:} The maximum quantity of registers depends on the assigned starting address. Register starting address + Quantity of registers < 15000

Response

Field name	Data length	Data
Function code	1 byte	01 Hex
Byte count	1 byte	2 x N (N: Quantity of registers)
Register value	2 x N byte	

Example: Read 3 words from D1000 to D1002

Request (Modbus client)

Field name	Data
Function code	03 Hex
Register starting address (High)	03 Hex
Register starting address	E8 Hex
(Low)	(D1000~)
Quantity of register (High)	00 Hex
Quantity of register (Low)	03 Hex (3CH)
	(D1000~D1002)

Field name	Data
Function code	03 Hex
Byte count	06 Hex
Register value (High)	AB Hex (D1000 High)
Register value (Low)	12 Hex (D1000 Low)
Register value (High)	56 Hex (D1001 High)
Register value (Low)	78 Hex (D1001 Low)
Register value (High)	97 Hex (D1002 High)
Register value (Low)	13 Hex (D1002 Low)

	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
D1000		F	4			Е	3			1	1			2	2	
D1001		5			6				7	7			8	3		
D1002		Ç)			7	7			1	1			3	3	

- Function 06 Write Single Register : Writes a word to data memory area (D)

Request

Field name	Data length	Data
Function code	1 byte	06 Hex
Register address	2 bytes	0 to 3A97 Hex (D0 to D14999)
Register value	2 bytes	0000 to FFFF Hex

Response

Field name	Data length	Data
Function code	1 byte	06 Hex
	-	
Register address	2 bytes	0 to 3A97 Hex
	-	(D0 to D14999)
Register value	2 bytes	0000∼FFFF Hex

Example : Write 3AC5 Hex to D2000

Request (Modbus client)

rrequest (Moubus client)	
Field name	Data
Function code	06 Hex
Register address (High)	07 Hex
Register value (Low)	D0 Hex (D2000)
Register value (High)	3A Hex
Register value (Lowh)	C5 Hex

Response (CPZE-N)	
Field name	Data
Function code	06 Hex
Register address (High)	07 Hex
Register value (Low)	D0 Hex (D2000)
Register value (High)	3A Hex (D2000 High)
Register value (Lowh)	C5 Hex (D2000 Low)

	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
D2000		(3			А			С				5			
D2001																

- Function 0F Write Multiple Coils : Writes multiple bits to work area (W)

Request

Field name	Data length	Data
Function code	1 byte	0F Hex
Coil starting	2 bytes	0 to 07FF Hex
address		(0 to 2047 : W0.00 to W127.15)
Quantity of coils	2 bytes	1 to 07B0 Hex
		(1 to 1968)
Byte count	1 byte	N *
Coil value	N or N+1 bytes	Coil value

^{*:} N = Quantity of coils/8, if the remainder is different of 0, N = N+1.

Response

Field name	Data length	Data
Function code	1 byte	0F Hex
Coil starting	2 bytes	0 to 7FF Hex
address		(0 to 2047: W0.00 to W127.15)
Quantity of coils	2 bytes	1 to 07B0 Hex
	-	(1 to 1968)

Example: Write 12bit from W1.00 to W1.11.

Request (Modbus client)

Field name	Data
Function code	06 Hex
Coil starting address (High)	00 Hex
Coil starting address (Low)	10 Hex
	(16 bit : from W1.00)
Quantity of coils (High)	00 Hex
Quantity of coils (Low)	0C Hex (20 bit) (from W1.00 to W1.11)
Byte count	2 Hex
Coil value 16 to 23	A2 Hex
Coil value 24 to 27	0C Hex

Field name	Data
Function code	06 Hex
Coil starting address (High)	00 Hex
Coil starting address (Low)	10 Hex
Quantity of coils (High)	00 Hex
Quantity of coils (Low)	0C Hex

	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
W0CH	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
W1CH	31	30	29	28	27	26	25	24	23	22	21	20	19	18	17	16
					(1)	(1)	(0)	(0)	(1)	(0)	(1)	(0)	(0)	(0)	(1)	(0)
W2CH	47	46	45	44	43	42	41	40	39	38	37	36	35	34	33	32
W3CH	63	62	61	60	59	58	57	56	55	54	53	52	51	50	49	48

^{*:} The subscript numbers in the shaded boxes indicate the ON/OFF (1/0) status of the bits that are wrote.

^{* :} The maximum quantity of coils depends on the assigned starting address.

Coil starting address + Quantity of coils < 2048

- Function 10 Write Multiple Registers : Write Multiple Words in the Data Memory (D)

Request

oquoot		
Field name	Data length	Data
Function code	1 byte	10 Hex
Register starting	2 bytes	0 to 3A97 Hex
address		(D0 to D14999)
Quantity of register	2 bytes	1 to 007B Hex (1 to 123)
Byte count	1 byte	2 x N *
Register value	2 x N bytes	Register value

^{* :} The maximum quantity of registers depends on the assigned starting address. Register starting address + Quantity of registers < 15000

Response

Field name	Data length	Data
Function code	1 byte	10 Hex
Register starting	2 bytes	0 to 3A97 Hex
address		(D0 to D14999)
Quantity of register	2 bytes	1 to 007B Hex
		(1 to 123)

Example: Write 2 words (3AC5 Hex and 9713 Hex) from D1000 to D1001.

Request (Modbus client)

Field name	Data
Function code	06 Hex
Register starting address	03 Hex
(high)	
Register starting address	E8 Hex (D1000)
(Low)	(= 1200)
Quantity of register (high)	00 Hex
Quantity of register (Low)	02 Hex (2 words)
Byte count	04 Hex
Register value (high)	3A Hex
Register value (Low)	C5 Hex
Register value (high)	97 Hex
Register value (Low)	13 Hex

Field name	Data
Function code	06 Hex
Register starting address	03 Hex
(high)	
Register starting address	E8 Hex
(Low)	
Quantity of register (high)	00 Hex
Quantity of register (Low)	02 Hex
Byte count	

	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
D1000		3	3			P	1			()			Ę	5	
D1001	9			7				1			3					

•Exception response at receiving illegal request

Response

Field name	Data length	Data			
Function code	1 byte	Function code + 80 Hex			
		Example			
		86 Hex for Write Single Register (06 Hex)			
Exception code	1 byte	refer to following table			
·	•				

Exception codes

Exception code	Name	Meaning				
01 Hex	Illegal function code	An unsupported function code is specified.				
02 Hex	Illegal data address	 There is an error in the specified start address The specified start address and Data length exceed the valid range. 				
03 Hex	Illegal data value	Data number does not match data length				

■ Version History

- totalen matery				
Version	Date	Contents		
1.00	2019.11	Original production		

Note

This manual is a reference that explains the function block functions.

It does not explain the operational limitations of Units, components, or combinations of Units and components. Always read and understand the Operation Manuals for the system's Units and other components before using them.