

Request – Response System

ASCII = all ASCII character permitted

RTU = Hex = only 0-9 A – F charecters are allowed . All exchanged values must be In hex RTU frame :-

Addr	Func	Count	Data	Data	Data	Data	CR C _{Lo}	CR C _{Hi}
------	------	-------	------	------	------	------	-----------------------	-----------------------

Data Type		Base	PLC	Size
		Address		
Input Register	Read Only	30001	Analog Input	16 Blts
Coil	Read / Write	00001	Digital Output	1 Bit
Input Descrete	Read Only	10001	Digital Input	1 Bit
Out Register	Read / Write	40001	Analog Out	16 Bits
Holding				

Request

==> Get analog output holding registers # 40108 to 40110 from device 17

START ADDRESS = ADD OF 1ST REG = HEX OF 108 NOT HEX OF 40108

Address of the first register requested ==> 40108 - 40001 = 107 Dec = 6B hex

DeviceID Opcode StartAddress Count CRC_L CRC_H

11 03 006B 0003 0000

11 03 006B 0003 76 87

11: The Slave Address (17 = 11 hex)

03: The Function Code (read Analog Output Holding Registers)

006B: The Data Address of the first register requested. (40108-40001 = 107 = 6B hex)

0003: The total number of registers requested. (read 3 registers 40108 to 40110)

76 87: The CRC

Response

11 03 06 AE41 5652 4340 49AD

11: The Slave Address (17 = 11 hex)

03: The Function Code (read Analog Output Holding Registers)

06: The number of data bytes to follow (3 registers x 2 bytes each = 6 bytes)

AE41: The contents of register 40108

5652: The contents of register 40109

4340: The contents of register 40110

49AD: The CRC

The Modbus protocol is a single master protocol. Slaves are allowed to send telegrams only if master asks. The MODBUS defines a silent-interval of at least 3.5 chars between two telegrams.

Modbus registers are transmitted with the high address byte first followed by the low byte. = Big Endian

32 Bit floats are in accordance with IEEE 754 → Low Reg-16 is on left side but Low Byte is on Right

If you want to read register 40001 (from memory map of device) the address in the code will be 0 RESPONSE - READING HOLDING REG. START = 108 (Coded as 107). NO = 4

Index	Response		
0	Slave address	1 Byte	
1	Function Returned	1 Byte	
2	Byte Count	1 Byte	
3	Reg 4018 – High Byte	LS Byte First	1 Byte
4	Reg 4018 – Low Byte		1 Byte
5	Reg 4019 – High Byte		1 Byte
6	Reg 4019 – Low Byte		1 Byte
7	Reg 4020 – High Byte		1 Byte
8	Reg 4020 – Low Byte		1 Byte
9	Reg 4021 – High Byte		1 Byte
10	Reg 4021 – Low Byte		1 Byte
	CRC – <mark>LOW</mark> Byte	High Byte First	1 Byte
	CRC – HIGH Byte		1 Byte

In a normal response, the slave echoes the function code. The first sign of an exception response is that the function code returned with its highest bit set. All function codes have 0 for their most significant bit. Therefore, setting this bit to 1 is the signal that the slave cannot process the request.. Error response is 5 bytes long

Exception Response

Request:-

This command is requesting the ON/OFF status of discrete coil #1186 from the slave device with address 10.

0A 01 04A1 0001 AC 63

OA: The Slave Address 10

01: The Function Code (read Coil Status)

04A1: The Data Address of the first coil to read. (Coil 1186 - 1 = 1185)

04A1 hex

0001: The total number of coils requested.

AC63: The CRC Response :-0A 81 02 B053

OA: The Slave Address (10 = OA hex)

81: The Function Code (read Coil Status - with the highest bit set)

02: The Exception Code

B0 CRC Low 53 CRC High

Example: Request a float number (32-Bit) on register addresses 40108 and 40109 of device 17

The Data Address of the first register => 40108 - 40001 = 107 = 6B hex

Master -> Slave 11 03 00 6B 00 02 crc L crc H Slave -> Master 11 03 04 CC CD 42 8D crc_L crc_H

4 = No of Data Bytes returned

4 in Holding register is to show that its holding and its not a part in the code

address 40108 = register 108 ===> coded as 107 = 00 6B

Device to PC = Big End to Little End = Reverse Bytes / Word

CC CD 42 8D (Big End of Device)

A B C D

Make Word by reversing then make Float by reversing again

8D 42 CD CC

D C B A

Function Codes

```
01 Read Coil Status = Read DO current value
```

02 Read Input Status = Read DI

03 Read Holding Registers = Read AO reg

04 Read Input Registers = Read AI reg

05 Force Single Coil = Digital Out

06 Preset Single Register = Write into register / AO

15 Force Multiple Coils = set on / off multiple DO at once

16 Preset Multiple Registers = set value in AO / reg at once

23 Read and Write 4X holding Registers

Endianess

Little Endian = Small memory has Small Byte (Least Significant Byte)

and big memory address has big Byte (Most Significant Byte)

Memory < -- > Byte Same

Intel Architecture

Big Endian = Small memory has big Byte (Most Significant Byte)

and big memory address has Small Byte (Least Significant Byte)

Memory < -- > Byte Opposite

Motoroal Architecture

Modbus Uses Big Endian Architecture

Data 0x01020304

Little Endian

0x100 0x101 0x102 0x103

0x04 0x03 0x02 0x01

Memory Address

Memory Address

Modbus uses BIG Endian (Motorola PC) way of saving data inside its memory and Intel uses Little Endian Architecture.

<-- Little Endian PC

```
byte[] x_100 = BitConverter.GetBytes(0xD5EA);
byte[] x_101 = BitConverter.GetBytes(0x436F);
byte[] b = new byte[] { x_100[0], x_100[1], x_101[0], x_101[1] };
float f = BitConverter.ToSingle(b, 0); // C# floats are IEEE 754 already
MessageBox.Show(f.ToString());
```

```
==> hex from int
int Value = 182;
string hex_Value = Value.ToString("X");
string hex_Value = Value.ToString("X2");
 ==> F is returned as 0F
==> int from hex
int Value = int.Parse(hex_value, System.Globalization.NumberStyles.HexNumber)
 Modbus Driver Implementation For Input Reg Read
 Func 0x04 = Read Multiple Input Registers
using System;
using System.Text;
using System.IO.Ports;
using System.Threading;
namespace Autoclave
{
 static class ReadAI
 {
 static private byte _Id { get; set; }
static private Int32 _StartAddress { get; set; }
static private ushort _NoAI { get; set; }
 static private SerialPort _sp { get; set; }
 static public bool success { get; private set; } // Read only from outside
 static public string message { get; private set; }
 static public short[] GetAI(byte id, Int32 startAdd, ushort NoAI, SerialPort sp)
 {
 trv
 {
 _Id = id; _StartAddress = startAdd; _NoAI = NoAI; _sp = sp; success = false; message = "";
 int BytesExpected = 2 * _NoAI + 5;
 byte[] response = new byte[BytesExpected];
 // A static method can have local variable , response is NOT static
 for (int x = 0; x < (BytesExpected); x++)</pre>
 response[x] = 0;
 _StartAddress = startAdd - 30001;
 _sp.ErrorReceived += new SerialErrorReceivedEventHandler(SpFault);
 if (!_sp.IsOpen) _sp.Open();
 _sp.DiscardInBuffer(); _sp.DiscardOutBuffer();
 byte[] request = MakeRequest();
 // Baud is BITS per sec NOT BYTES per sec.
 int milliSec = (1000 / _sp.BaudRate) * (BytesExpected) * 8 + 100;
 // 100 to device to process the request
 _sp.Write(request, 0, 8);
 // write method blocks. so no need to count for 8 bytes to be sent.
 // device time + 8 bytes to send + retutn bytes
 Thread.Sleep(milliSec);
 int count = 0;
 while (_sp.BytesToRead > 0 || count < BytesExpected) // Or read time out</pre>
 response[count] = ((byte)_sp.ReadByte());
 count++;
 }
 _sp.Close();
 if (count == 5 && response[1] == 132) // 4 + 128
 // error response = request code + 0x80 ( 128 )
 // Protocol error returned from device
 success = false;
```


```
message = GetErrorString(response[2]);
 return null;
 }
 else if (!CheckResponse(response)) // check for crc
 {
 success = false;
 message = "ReadAI CRC Failure";
 return null;
 else if (response[1] == 0x4)
 byte[] temp = new byte[2];
 // convert data into int16 and returm it.
 short[] data = new short[_NoAI];
 for (int num = 0; num < _NoAI; num++)</pre>
 {
 // Low Byte
 temp[0] = response[2 * num + 4];
 // High Byte
 temp[1] = response[2 * num + 3];
 data[num] = BitConverter.ToInt16(temp, 0);
 // ushort MyNum = (ushort)(( temp[1] << 8) | temp[0] );</pre>
 success = true; message = "Success";
 return data;
 }
 else
 {
 success = false; message = "ReadAI Unknown Response";
 return null;
 }
 catch (TimeoutException)
 success = false; message = "ReadAI TimeOut";
 return null;
 }
 catch (Exception ex)
 success = false; message = "ReadAI - " + ex.Message;
 return null;
 finally { _sp.Close(); }
}
static private bool CheckResponse(byte[] resp)
 // crc check calculated at full ////////
 byte[] bt = new byte[2];
 crcCalculator(resp, ref bt); // calculate crc16 of resp in put it into bt
 if (bt[0] == resp[resp.Length - 2] && bt[1] == resp[resp.Length - 1])
 return true;
 else.
 return false; // false = bad
}
static private byte[] MakeRequest()
{
 // request for reading Analog Input is always 8 bytes long.
 byte[] write = new byte[8];
 write[0] = _Id;
 // device id
 write[1] = 0x04; // Read A I
 byte[] start = BitConverter.GetBytes((ushort)_StartAddress); // ushort = 2 bytes
 write[2] = start[1]; // msb first
 write[3] = start[0];
 byte[] noReg = BitConverter.GetBytes(_NoAI); // ushort = 2 bytes
 write[4] = noReg[1]; // msb first
```

```
write[5] = noReg[0];
 byte[] writeTemp = { write[0], write[1], write[2], write[3], write[4], write[5], 0, 0 };
 // Note two zeros at the end.
 byte[] _crc = new byte[2];
 crcCalculator(writeTemp, ref _crc);
 write[6] = _crc[0];
 write[7] = _crc[1];
 return write;
 }
 static private string GetErrorString(byte n)
 string errorString = "";
 if (n == 1) errorString = "Error Code 1.Illegal Function.";
 else if (n == 2) errorString = "Error Code 2.Illegal Data Address.";
 else if (n == 3) errorString = "Error Code 3.Illegal Data Value.";
 else if (n == 4) errorString = "Error Code 4.Device Failure.";
else if (n == 5) errorString = "Error Code 5.Device Is Processing Ur Request.Please Wait.";
else if (n == 6) errorString = "Error Code 6.Device Busy. Ur Request Is Rejected. NAK.";
 else if (n == 7) errorString = "Error Code 7.This Request CanT Be Performed. NAK.";
 else if (n == 8) errorString = "Error Code 8.Memory Pairity Check Failed.";
 else if (n == 10) errorString = "Error Code 10.GateWay Not Available.";
 else if (n == 11) errorString = "Error Code 11.Device Failed To Respond.";
 else errorString = "Custom Error Code.";
 return errorString;
 static private void crcCalculator(byte[] message, ref byte[] CRC)
 ushort CRCFull = 0xFFFF;
 byte CRCHigh = 0xFF, CRCLow = 0xFF;
 char CRCLSB;
 for (int i = 0; i < (message.Length) - 2; i++)</pre>
 CRCFull = (ushort)(CRCFull ^ message[i]);
 for (int j = 0; j < 8; j++)
 {
 CRCLSB = (char)(CRCFull & 0x0001);
 CRCFull = (ushort)((CRCFull >> 1) & 0x7FFF);
 if (CRCLSB == 1)
 CRCFull = (ushort)(CRCFull ^ 0xA001); // Modbus CRC16 Plolynial 0xA001
 }
 CRC[1] = CRCHigh = (byte)((CRCFull >> 8) & 0xFF);
 CRC[0] = CRCLow = (byte)(CRCFull & 0xFF);
 }
}
```

}

Application Side Implementation

PLC New Hardware Setup


```
using System;
using System.Collections.Generic;
using System.ComponentModel;
using System.Data;
using System.Text;
using System.Windows.Forms;
using System.IO.Ports;
using System.Threading;
using System.Diagnostics;
namespace AnalogInputTest
 public partial class Form1 : Form
 SerialPort sp = new SerialPort();
 short[] data = new short[8];
 string AICur = "";
 public Form1() { InitializeComponent(); }
 private void Form1_Load(object sender, EventArgs e)
 AppDomain MyDomain = AppDomain.CurrentDomain;
 MyDomain.UnhandledException += new UnhandledExceptionEventHandler(Handler);
 sp.PortName = "com1";
 sp.BaudRate = 9600;
 sp.DataBits = 8;
 sp.StopBits = StopBits.One;
 sp.Parity = Parity.None;
 sp.ReadTimeout = 1500;
 sp.WriteTimeout = 1500;
 sp.ReceivedBytesThreshold = 1;
 sp.Handshake = Handshake.None; // No software of hardware flow control
 // High Priority to process
 using (Process p = Process.GetCurrentProcess())
 p.PriorityClass = ProcessPriorityClass.High;
 // High Priority to Thread
 Thread th = new Thread(UpdateTB);
 th.IsBackground = true;
 th.Priority = ThreadPriority.AboveNormal;
 th.Start();
 }
```

```
void Handler(object sender, UnhandledExceptionEventArgs e)
 {
 Exception exp = (Exception)e.ExceptionObject;
 MessageBox.Show(exp.Message, "Domain Error.", MessageBoxButtons.OK, MessageBoxIcon.Information);
 this.Close();
 private void UpdateTB()
 Control.CheckForIllegalCrossThreadCalls = false;
 while (true) // Loop does not break even during exception
 try
 {
 AICur = "";
 // Get Analog Input Address from PLC program
 // Convert this address to Modbus Equivalent
 data = ReadAI.GetAI(1, 38305, 8, sp);
 if (ReadAI.success)
 {
 AICur += "Channel 1 = " + data[0].ToString() + "\r\n";
AICur += "Channel 2 = " + data[1].ToString() + "\r\n";
 AICur += "Channel 3 = " + data[2].ToString() + "\r\n";
 AICur += "Channel 4 = " + data[3].ToString() + "\r\n";
 AICur += "Channel 5 = " + data[4].ToString() + "\r\n";
 AICur += "Channel 6 = " + data[5].ToString() + "\r\n";
 AICur += "Channel 7 = " + data[5].ToString() + "\r\n";
 textBox_Analog_Input.Text = AICur;
 label_Status.Text = "";
 }
 else
 label_Status.Text = ReadAI.message;
 catch (Exception ex) { MessageBox.Show(ex.Message, "Error"); }
 finally { Thread.Sleep(1500); }
 }
 }
 private void Form1_FormClosing(object sender, FormClosingEventArgs e)
 if (sp.IsOpen) sp.Close();
 }
}
```