Politechnika Rzeszowska

Wydział Budowy Maszyn i Lotnictwa

KATEDRA MECHANIKI I ROBOTYKI STOSOWANEJ

Instrukcja do Laboratorium z KSP:

Modbus w Python

Autor:
Paweł Penar

1 Cel ćwiczenia

- Cel I: Używając języka Python i biblioteki modbus-tk, napisać skrypt języka Python, który odczytuje i zapisuje różne rodzaje pamięci za pomocą protokołu ModbusTCP
- Cel II: Używając języka Python i biblioteki *modbus-tk*, napisać skrypt języka Python, który odczytuje i zapisuje różne rodzaje pamięci zdefiniowane w zewnętrznym plik XML

2 Python

2.1 Python - odnośniki do zasobów internetowych

Należy zapoznać się z następującymi stronami internetowymi

- https://www.python.org/strona domowa języka Python
- http://winpython.github.io/ Paczka pod system Windows zawierający kompilator Pythona, zbiór pakietów (bibliotek) (m.in numpy, scipy, pyserial) w tym bibliotekę QT z programem QtDesigner oraz narzędzia do zarządzania pakietami (bibliotekami)
- https://github.com/ljean/modbus-tk repozytorium biblioteki modbus-tk
- http://www.tutorialspoint.com/python/python_xml_processing.htm poradnik dot. parsowania plików XML w Python, EN
- http://www.python.rk.edu.pl/w/p/parsowanie-xml-w-pythonie/ poradnik dot. parsowania plików XML w Python, PL
- https://docs.python.org/2/library/xml.dom.html DOM API (Document Object Model API)

Uwaga: Stosujemy Python w wersji 2.7

2.2 Python - obsługa błędów

W tym punkcie należy zapoznać się z obsługą błędów w języku Python, tj. z instrukcjami try, except. Do tego celu można skorzystać z https://docs.python.org/2/tutorial/errors.html lub innych zasobów internetowych

2.2.1 Zadania do wykonania

Korzystając z zasobów internetowych napisać przykładowy skrypt wykorzystujący obsługę wyjątków.

3 Pakiet modbus-tk

Pakiet *modbus-tk* oferuje API do Python'a które pozwala na łatwą implementacje urządzeń *master* oraz *slave* w Modbus-ie RTU i TCP. Dodatkowo, dzięki innym biblioteką języka Python, biblioteka *master-tk* oferuje m.in. możliwość zapisywania logów.

Rozpoczęcie pracy z biblioteką modbus-tk rozpoczyna się od zaimportowania odpowiednich bibliotek, co może mieć postać

```
import modbus_tk
import modbus_tk.defines as def
from modbus_tk import modbus_tcp
```

W pakiecie defines, do którego odwołujemy się korzystając z aliasu def, zawarto definicje stałych związanych z protokołem Modbus (m.in numery funkcji).(link do pliku: https://github.com/ljean/modbus-tk/blob/master/modbus_tk/defines.py).

Kolejny pakiet, tj. modbustcp implementuje klasę TcpMaster opowiadającą za komunikacje w protokole Modbus TCP.

Rozpoczęcie korzystania z biblioteki poprzedzimy inicjalizacją narzędzia do wypisywania logów. Stąd pierwsza linia kodu w sekcji

```
if __name__ == "__main__":
to
logger = modbus_tk.utils.create_logger("console")
```

Powyższa linia kodu tworzy instancje klasy *Logger*, która implementuje system log-ów i pochodzi z biblioteki *logging* dostarczonej z Pythonem (więcej: https://docs.python.org/2/library/logging.html)

Następnie w ramach try...except należy stworzyć instancje obiektu klasy TcpMaster, tj:

try:

```
master = modbus_tcp.TcpMaster(host="127.0.0.1", port=510)
master.set_timeout(5.0)
logger.info("connected")
except modbus_tk.modbus.ModbusError, exc:
logger.error("%s- Code=%d", exc, exc.get_exception_code())
```

Parametry występujące w argumentach konstruktora *TcpMaster*, tj. *host* i *port* to odpowiednio adres IP urządzenia slave, z którym chcemy się połączyć oraz port na którym działa.

Odczyt i zapis pamięci z użyciem obiektu klasy *TcpMaster* jest realizowany za pomocą metody *execute*, której przykłady użycia podano w https://github.com/ljean/modbus-tk/blob/master/examples/tcpmaster_example.py

4 Parsowanie pliku XML za pomocą DOM API

Dany jest plik XML postaci:

By korzystać z parsera plików XML potrzeba zaimportować odpowiednie pakiety, np.

```
from xml.dom.minidom import parse import xml.dom.minidom
```

Następnie tworzymy obiekt reprezentujący parsowany plik i za pomocą metody *parse* z pakietu *xml.dom.minidom*, której parametr to ścieżka do parsowanego pliku, wczytujemy plik. Stąd po wykonaniu linii

```
fileDomTree = xml.dom.minidom.parse("moviesData.xml")
```

zmienna fileDomTree reprezentuje dane z pliku moviesData.xml

Następnie, korzystając z pola documentElement obiektu fileDomTree, tworzymy nowy obiekt, który będzie zawierał zawartość węzła movies, tj.

```
dataCollection = fileDomTree.documentElement
```

Dalej, korzystając z obiektu data
Collection, utworzymy kolekcje węzłów movie, które znajdują się w węźle
 movies. Czyli

```
movies = dataCollection.getElementsByTagName("movie")
```

Tak utworzony obiekt kolekcji może być przeglądany w pętli for

```
for m in movies:
```

```
title = m.getElementsByTagName('title')[0]
print "Type: %s" % title.childNodes[0].data
```

gdzie linia

pobiera element o tagu *title*, i węzeł o takim tagu zapisuje w zmiennej *title*. Z uwagi na fakt, że węzeł może posiadać wiele węzłów potomnych, potrzeba użyć dość zaskakującej konstrukcji by uzyskać tytuł filmu. Najpierw pobierany jest pierwszy potomek węzła *title* (pole *childNodes*). Następnie, korzystając z wiedzy o tym, że w potomku węzła *title* znajduje się poszukiwany tekst (a nie następny złożony węzeł), użyte zostaje pole *data*, które przetrzymuje poszukiwany tytuł filmu.

5 Zadanie do wykonania do celu I

- 1. Przy pomocy prowadzącego zapoznaj się z programem *ModbusSlave* (strona projektu: http://sourceforge.net/projects/pymodslave/)
- 2. Wykorzystując bibliotekę *modbus-tk* i program *ModbusSlave* wykonaj następujące czynności:
 - Odczytaj 10 komórek pamięci Coils począwszy od adresu 10
 - Zapisz 5 komórek pamięci Coils począwszy od adresu 40
 - Odczytaj 5 komórek pamięci Holding począwszy od adresu 40

- Zapisz do dwóch komórek pamięci *Holding* począwszy od adresu 10 dzień i miesiąc swoich urodzin
- Odczytaj komórkę pamięci *Input* o adresie 3 i odczytaną wartość, pomnożoną przez dwa, zapisz pod adresem 15 pamięci *Holding*
- Odczytaj komórkę pamięci *Input* o adresie 22 i odczytaną wartość, podzieloną całkowicie przez 7, zapisz pod adresem 33 pamięci *Holding*
- 3. Zapisz całość pamięci *Holding* do pliku. Wskazówka: http://www.python.rk.edu.pl/w/p/operowanie-na-plikach-w-pythonie/

6 Zadanie do wykonania do celu II

- 1. Zapoznaj się ze strukturą pliku commands.xml który jest zamieszczony w repozytorium
- 2. Dokonaj odczytu pliku XML korzystając z DOM API, i wyświetl kolejne węzły command
- 3. Na podstawie informacji zawartych w command.xml oraz korzystając z modułu modbus-tk, ustaw odpowiednie pamięci na odpowiednie wartości i sprawdź poprawność wprowadzonych zmian w pyModSlaveQt
- 4. Na podstawie http://www.boddie.org.uk/python/XML_intro.html lub innego zasobu internetowego, zapisz stan wybranej pamięci w pliku XML. Dobierz odpowiednią strukturę węzłów.