Pymodbus Documentation

Release 1.0

Galen Collins

Contents

1	Pymo	odbus Library Examples	3			
	1.1	Example Library Code	3			
	1.2	Custom Pymodbus Code	33			
	1.3	Example Frontend Code	88			
2	Pvmo	odbus Library API Documentation	111			
	2.1	bit_read_message — Bit Read Modbus Messages				
	2.2	bit_write_message — Bit Write Modbus Messages				
	2.3	client.common — Twisted Async Modbus Client				
	2.4	client.sync — Twisted Synchronous Modbus Client				
	2.5	client.async — Twisted Async Modbus Client				
	2.6	constants — Modbus Default Values				
	2.7	Server Datastores and Contexts				
	2.8	diag_message — Diagnostic Modbus Messages				
	2.9	device — Modbus Device Representation				
	2.10	factory — Request/Response Decoders				
	2.11	interfaces — System Interfaces				
	2.12	exceptions — Exceptions Used in PyModbus				
	2.13	other_message — Other Modbus Messages				
	2.14	mei_message — MEI Modbus Messages				
	2.15	file_message — File Modbus Messages				
	2.16	events — Events Used in PyModbus				
	2.17	payload — Modbus Payload Utilities				
	2.18	pdu — Base Structures				
	2.19	pymodbus — Pymodbus Library				
	2.20	register_read_message — Register Read Messages				
	2.21	register_write_message — Register Write Messages				
	2.22	server.sync — Twisted Synchronous Modbus Server				
	2.23	server.async — Twisted Asynchronous Modbus Server				
	2.24	transaction — Transaction Controllers for Pymodbus				
		utilities — Extra Modbus Helpers				
3	Indic	ees and tables	295			
D.						
ry	Python Module Index					

Contents:

Contents 1

2 Contents

Pymodbus Library Examples

What follows is a collection of examples using the pymodbus library in various ways

1.1 Example Library Code

1.1.1 Asynchronous Client Example

The asynchronous client functions in the same way as the synchronous client, however, the asynchronous client uses twisted to return deferreds for the response result. Just like the synchronous version, it works against TCP, UDP, serial ASCII, and serial RTU devices.

Below an asynchronous tcp client is demonstrated running against a reference server. If you do not have a device to test with, feel free to run a pymodbus server instance or start the reference tester in the tools directory.

```
#!/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, protocol
from pymodbus.constants import Defaults
# choose the requested modbus protocol
#-----#
from pymodbus.client.async import ModbusClientProtocol
#from pymodbus.client.async import ModbusUdpClientProtocol
# configure the client logging
#-----#
import logging
logging.basicConfig()
log = logging.getLogger()
log.setLevel(logging.DEBUG)
```

```
# helper method to test deferred callbacks
#_____#
def dassert(deferred, callback):
 def _assertor(value): assert(value)
 deferred.addCallback(lambda r: _assertor(callback(r)))
 deferred.addErrback(lambda _: _assertor(False))
# 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`
def exampleRequests(client):
 rr = client.read_coils(1, 1, unit=0x02)
# 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):
 rq = client.write_coil(1, True)
 rr = client.read_coils(1,1)
 dassert(rq, lambda r: r.function_code < 0x80)  # test that we are not an error dassert(rr, lambda r: r.bits[0] == True)  # test the expected value
 rq = client.write_coils(1, [True] *8)
 rr = client.read_coils(1,8)
 dassert(rq, lambda r: r.function_code < 0x80)  # test that we are not an error dassert(rr, lambda r: r.bits == [True] *8)  # test the expected value
 rq = client.write_coils(1, [False] *8)
 rr = client.read_discrete_inputs(1,8)
 dassert(rr. lambda r: r.bits == [True]*8)

# test that we are not an error
# test the expected value
 rq = client.write_register(1, 10)
 rr = client.read_holding_registers(1,1)
 dassert(rq, lambda r: r.function_code < 0x80) # test that we are not an error
dassert(rr, lambda r: r.registers[0] == 10) # test the expected value</pre>
 rq = client.write_registers(1, [10] *8)
 rr = client.read_input_registers(1,8)
 dassert(rq, lambda r: r.function_code < 0x80) # test that we are not an error
 dassert(rr, lambda r: r.registers == [17] *8) # test the expected value
 arguments = {
 'read_address': 1,
 'read_count':
 'write_address': 1,
```

```
'write_registers': [20] *8,
 }
 rq = client.readwrite_registers(**arguments)
 rr = client.read_input_registers(1,8)
 dassert(rq, lambda r: r.registers == [20]*8) # test the expected value dassert(rr, lambda r: r.registers == [17]*8) # test the expected value
 # 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.
defer = protocol.ClientCreator(reactor, ModbusClientProtocol
  ).connectTCP("localhost", Defaults.Port)
defer.addCallback(beginAsynchronousTest)
reactor.run()
```

1.1.2 Asynchronous Server Example

```
from pymodbus.server.async import StartSerialServer
from pymodbus.device import ModbusDeviceIdentification
from pymodbus.datastore import ModbusSequentialDataBlock
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)
# 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 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 = 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/bashwork/pymodbus/'
identity.ProductName = 'Pymodbus Server'
identity.ModelName = 'Pymodbus Server'
identity.MajorMinorRevision = '1.0'
# run the server you want
StartTcpServer(context, identity=identity, address=("localhost", 5020))
#StartUdpServer(context, identity=identity, address=("localhost", 502))
#StartSerialServer(context, identity=identity, port='/dev/pts/3', framer=ModbusRtuFramer)
#StartSerialServer(context, identity=identity, port='/dev/pts/3', framer=ModbusAsciiFramer)
```

1.1.3 Asynchronous Processor Example

Below is a simplified asynchronous client skeleton that was submitted by a user of the library. It can be used as a guide for implementing more complex pollers or state machines.

Feel free to test it against whatever device you currently have available. If you do not have a device to test with, feel free to run a pymodbus server instance or start the reference tester in the tools directory.

```
from twisted.internet import serialport, reactor
from twisted.internet.protocol import ClientFactory
from pymodbus.factory import ClientDecoder
from pymodbus.client.async 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
logging.basicConfig()
log = logging.getLogger("pymodbus")
log.setLevel(logging.DEBUG)
 _____#
# state a few constants
#-----
 _____#
SERIAL_PORT = "/dev/ttyS0"
STATUS\_REGS = (1, 2)
STATUS\_COILS = (1, 3)
CLIENT_DELAY = 1
# 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
 T = T - T
 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)
 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
 111
 self.endpoint.write(response.getRegister(0))
 self.endpoint.write(response.getRegister(1))
 d = self.read_coils(*STATUS_COILS)
 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
 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
# 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 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())
 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()
```

1.1.4 Custom Message Example

```
#!/usr/bin/env python
Pymodbus Synchrnonous 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 struct
# import the various server implementations
#_____#
from pymodbus.pdu import ModbusRequest, ModbusResponse
from pymodbus.client.sync import ModbusTcpClient as ModbusClient
# 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 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 <= self.count <= 0x7d0):
```

```
return self.doException(merror.IllegalValue)
 if not context.validate(self.function_code, self.address, self.count):
 return self.doException(merror.IllegalAddress)
 values = context.getValues(self.function_code, self.address, self.count)
 return CustomModbusResponse(values)
# This could also have been defined as
from pymodbus.bit_read_message import ReadCoilsRequest
class Read16CoilsRequest (ReadCoilsRequest):
 def __init__(self, address):
 ''' Initializes a new instance
 :param address: The address to start reading from
 ReadCoilsRequest.__init__(self, address, 16)
# execute the request with your client
#_____#
# using the with context, the client will automatically be connected
# and closed when it leaves the current scope.
with ModbusClient('127.0.0.1') as client:
 request = CustomModbusRequest(0)
 result = client.execute(request)
 print result
```

1.1.5 Modbus Logging Example

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

""

Pymodbus Logging Examples

""

import logging
import logging.handlers as Handlers

# 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 inside the protocol layer
```

1.1.6 Modbus Payload Building/Decoding Example

```
#!/usr/bin/env python
Pymodbus Payload Building/Decoding Example
from pymodbus.constants import Endian
from pymodbus.payload import BinaryPayloadDecoder
from pymodbus.payload import BinaryPayloadBuilder
from pymodbus.client.sync import ModbusTcpClient as ModbusClient
# configure the client logging
#-----#
import logging
logging.basicConfig()
log = logging.getLogger()
log.setLevel(logging.INFO)
# We are going to use a simple client to send our requests
#-----#
client = ModbusClient('127.0.0.1')
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
# - an 8 bit int 0x12
```

```
# - an 8 bit bitstring [0,1,0,1,1,0,1,0]
builder = BinaryPayloadBuilder(endian=Endian.Little)
builder.add_string('abcdefgh')
builder.add_32bit_float(22.34)
builder.add_16bit_uint(0x1234)
builder.add_8bit_int(0x12)
builder.add_bits([0,1,0,1,1,0,1,0])
payload = builder.build()
address = 0x01
result = client.write_registers(address, payload, skip_encode=True)
# 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
# - an 8 bit int 0x12
# - an 8 bit bitstring [0,1,0,1,1,0,1,0]
 ._____#
address = 0x01
count = 8
result = client.read_input_registers(address, count)
decoder = BinaryPayloadDecoder.fromRegisters(result.registers, endian=Endian.Little)
decoded = {
 'string': decoder.decode_string(8),
 'float': decoder.decode_32bit_float(),
 '16uint': decoder.decode_16bit_uint(),
 '8int': decoder.decode_8bit_int(),
 'bits': decoder.decode_bits(),
}
print "-" * 60
print "Decoded Data"
print "-" * 60
for name, value in decoded.iteritems():
 print ("%s\t" % name), value
#-----#
# close the client
client.close()
```

1.1.7 Modbus Payload Server Context Building Example

```
# 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
logging.basicConfig()
log = logging.getLogger()
log.setLevel(logging.DEBUG)
# build your payload
builder = BinaryPayloadBuilder(endian=Endian.Little)
builder.add_string('abcdefgh')
builder.add_32bit_float(22.34)
builder.add_16bit_uint(0x1234)
builder.add_8bit_int(0x12)
builder.add_bits([0,1,0,1,1,0,1,0])
# 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 = '1.0'
```

```
#-----#
# run the server you want
#-----#
StartTcpServer(context, identity=identity, address=("localhost", 5020))
```

1.1.8 Synchronous Client Example

It should be noted that each request will block waiting for the result. If asynchronous behaviour is required, please use the asynchronous client implementations. The synchronous client, works against TCP, UDP, serial ASCII, and serial RTU devices.

The synchronous client exposes the most popular methods of the modbus protocol, however, if you want to execute other methods against the device, simple create a request instance and pass it to the execute method.

Below an synchronous tcp client is demonstrated running against a reference server. If you do not have a device to test with, feel free to run a pymodbus server instance or start the reference tester in the tools directory.

```
#!/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
logging.basicConfig()
log = logging.getLogger()
log.setLevel(logging.DEBUG)
# 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=502)
#client = ModbusClient(method='ascii', port='/dev/pts/2', timeout=1)
#client = ModbusClient(method='rtu', port='/dev/pts/2', timeout=1)
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`
#_____#
rr = client.read_coils(1, 1, unit=0x02)
# 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).
#-----#
rq = client.write_coil(1, True)
rr = client.read_coils(1,1)
assert(rq.function_code < 0x80)  # test that we are not an error
assert(rr.bits[0] == True)  # test the expected value</pre>
rq = client.write_coils(1, [True] *8)
rr = client.read_coils(1,8)
assert(rq.function_code < 0x80) # test that we are not an error</pre>
assert(rr.bits == [True] *8)
 # test the expected value
rq = client.write_coils(1, [False] *8)
rr = client.read_discrete_inputs(1,8)
assert(rq.function_code < 0x80)  # test that we are not an error
assert(rr.bits == [False] *8)  # test the expected value</pre>
```

```
rq = client.write_register(1, 10)
rr = client.read_holding_registers(1,1)
assert(rq.function_code < 0x80)# test that we are not an errorassert(rr.registers[0] == 10)# test the expected value
rq = client.write_registers(1, [10] *8)
rr = client.read_input_registers(1,8)
assert(rq.function_code < 0x80) # test that we are not an error
assert(rr.registers == [10]*8) # test the expected value</pre>
arguments = {
 'read_address': 1,
 'read_count': 8,
 'write_address': 1,
 'write_registers': [20] *8,
rq = client.readwrite_registers(**arguments)
rr = client.read_input_registers(1,8)
assert(rq.function_code < 0x80) # test that we are not an error
assert(rq.registers == [20]*8) # test the expected value</pre>
assert(rq.registers == [20]*8)  # test the expected value
assert(rr.registers == [20]*8)  # test the expected value
#_____#
# close the client
#-----#
client.close()
```

1.1.9 Synchronous Client Extended 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
# configure the client logging
import logging
logging.basicConfig()
log = logging.getLogger()
log.setLevel(logging.DEBUG)
# 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('127.0.0.1')
client.connect()
# 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 *
# 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 reference.
 # information requests
rq = ReadDeviceInformationRequest()
rr = client.execute(rg)
#assert(rr == None)  # not supported by reference
assert(rr.function_code < 0x80)  # test that we are not an error</pre>
#assert(rr == None)
 # not supported by reference
assert(rr.information[0] == 'proconX Pty Ltd') # test the vendor name
assert(rr.information[1] == 'FT-MBSV')  # test the product code
assert(rr.information[2] == 'EXPERIMENTAL')  # test the code revision
rg = ReportSlaveIdRequest()
rr = client.execute(rq)
assert (rr == None)
 # not supported by reference
#assert(rr.function_code < 0x80)</pre>
 # test that we are not an error
\#assert(rr.identifier == 0x00)
 # test the slave identifier
\#assert(rr.status == 0x00)
 # test that the status is ok
rq = ReadExceptionStatusRequest()
rr = client.execute(rq)
#assert(rr == None)
 # not supported by reference
assert(rr.function_code < 0x80)</pre>
 # test that we are not an error
```

```
assert(rr.status == 0x55)
 # test the status code
rq = GetCommEventCounterRequest()
rr = client.execute(rq)
assert (rr == None)
 # not supported by reference
#assert(rr.function_code < 0x80)</pre>
 # test that we are not an error
#assert(rr.status == True)
 # test the status code
\#assert(rr.count == 0x00)
 # test the status code
rq = GetCommEventLogRequest()
rr = client.execute(rq)
 # not supported by reference
# test that we are not an error
# test the status code
# test the number of events
# test the number of messages
# test the number of
#assert(rr == None)
#assert(rr.function_code < 0x80)
#assert (rr.status == True)
#assert(rr.event_count == 0x00)
#assert(rr.message_count == 0x00)
\#assert(len(rr.events) == 0x00)
 # test the number of events
# diagnostic requests
#-----#
rq = ReturnQueryDataRequest()
rr = client.execute(rq)
assert (rr == None)
 # not supported by reference
\#assert(rr.message[0] == 0x0000)
 # test the resulting message
rq = RestartCommunicationsOptionRequest()
rr = client.execute(rq)
#assert(rr == None)
 # not supported by reference
#assert(rr.message == 0x0000)
 # test the resulting message
rq = ReturnDiagnosticRegisterRequest()
rr = client.execute(rg)
#assert(rr == None)
 # not supported by reference
rq = ChangeAsciiInputDelimiterRequest()
rr = client.execute(rq)
#assert(rr == None)
 # not supported by reference
rq = ForceListenOnlyModeRequest()
client.execute(rq)
 # does not send a response
rq = ClearCountersRequest()
rr = client.execute(rq)
#assert(rr == None)
 # not supported by reference
rq = ReturnBusCommunicationErrorCountRequest()
rr = client.execute(rq)
#assert(rr == None)
 # not supported by reference
rq = ReturnBusExceptionErrorCountRequest()
rr = client.execute(rq)
#assert(rr == None)
 # not supported by reference
rq = ReturnSlaveMessageCountRequest()
rr = client.execute(rq)
#assert(rr == None)
 # not supported by reference
```

```
rg = ReturnSlaveNoResponseCountRequest()
rr = client.execute(rq)
#assert(rr == None)
 # not supported by reference
rq = ReturnSlaveNAKCountRequest()
rr = client.execute(rq)
#assert(rr == None)
 # not supported by reference
rq = ReturnSlaveBusyCountRequest()
rr = client.execute(rq)
#assert(rr == None)
 # not supported by reference
rg = ReturnSlaveBusCharacterOverrunCountRequest()
rr = client.execute(rq)
#assert(rr == None)
 # not supported by reference
rq = ReturnIopOverrunCountRequest()
rr = client.execute(rq)
#assert(rr == None)
 # not supported by reference
rq = ClearOverrunCountRequest()
rr = client.execute(rq)
#assert(rr == None)
 # not supported by reference
rq = GetClearModbusPlusRequest()
rr = client.execute(rg)
#assert(rr == None)
 # not supported by reference
# close the client
client.close()
```

1.1.10 Synchronous Server Example

```
# configure the service logging
#_____#
import logging
logging.basicConfig()
log = logging.getLogger()
log.setLevel(logging.DEBUG)
# 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 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 = 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/bashwork/pymodbus/'
identity.ProductName = 'Pymodbus Server'
identity.ModelName = 'Pymodbus Server'
identity.MajorMinorRevision = '1.0'
# run the server you want
# Tcp:
StartTcpServer(context, identity=identity, address=("localhost", 5020))
#StartUdpServer(context, identity=identity, address=("localhost", 502))
#StartSerialServer(context, identity=identity, port='/dev/pts/3', timeout=1)
# RTII:
#StartSerialServer(context, framer=ModbusRtuFramer, identity=identity, port='/dev/pts/3|, timeout=.0
```

1.1.11 Synchronous Client Performance Check

Below is a quick example of how to test the performance of a tcp modbus device using the synchronous tcp client. If you do not have a device to test with, feel free to run a pymodbus server instance or start the reference tester in the tools directory.

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

'''

Pymodbus Performance Example

The following is an quick performance check of the synchronous

modbus client.

'''

#-------#

# import the necessary modules

#------#

import logging, os

from time import time
```

```
from multiprocessing import log_to_stderr
from pymodbus.client.sync import ModbusTcpClient
# choose between threads or processes
#from multiprocessing import Process as Worker
from threading import Thread as Worker
# 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 = 1
cycles = 10000
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
 logger = log_to_stderr()
 logger.setLevel(logging.DEBUG)
 logger.debug("starting worker: %d" % os.getpid())
 try:
 count = 0
 client = ModbusTcpClient(host)
 while count < cycles:</pre>
 result = client.read_holding_registers(10, 1).getRegister(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.
```

```
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))
```

1.1.12 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)
# 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))
```

1.1.13 Callback Server Example

```
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.iterkeys()}
 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
 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
 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
# 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,))
p.start()
```

```
StartTcpServer(context, identity=identity, address=("localhost", 5020))
```

1.1.14 Changing Default Framers

```
#!/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)
# 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(rq.function_code < 0x80) # test that we are not an error</pre>
assert(rr.bits[0] == True)
 # test the expected value
```

```
#-----#
# close the client
#-----#
client.close()
```

1.1.15 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
 1.1.1
 self.queue = []
 # the current writer queue
 = threading.Lock()
 self.lock
 # the underlying condition lock
 self.read_condition = threading.Condition(self.lock) # the single reader condition
 self.readers = 0
 # the number of current readers
 self.writer = False
 # is there a current writer
 def __is_pending_writer(self):
```

```
return (self.writer
 # if there is a current writer
 or (self.queue
 # or if there is a waiting writer
 and (self.queue[0] != self.read_condition)))
 # or if the queue head is not a reader
def acquire_reader(self):
 ''' Notifies the lock that a new reader is requesting
 the underlying resource.
 with self.lock:
 # if there are existing writers waiting
 if self.__is_pending_writer():
 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
 # until the current writer is finished
 while self.__is_pending_writer():
 self.read_condition.wait(1)
 # wait on our condition
 if self.queue and self.read_condition == self.queue[0]: # if the read condition is a
 self.queue.pop(0)
 # then go ahead and remove it
 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.
 1.1.1
 with self.lock:
 if self.writer or self.readers:
 # if we need to wait on a writer or reade.
 condition = threading.Condition(self.lock) # create a condition just for this writer
 # and put it on the waiting queue
 self.queue.append(condition)
 while self.writer or self.readers:
 # until the write lock is free
 condition.wait(1)
 # wait on our condition
 self.queue.pop(0)
 # remove our condition after our condition
 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
 # then notify any waiting writers
 self.queue[0].notify_all()
def release_writer(self):
 ''' Notifies the lock that an existing writer is
 finished with the underlying resource.
 r r r
 with self.lock:
 self.writer = False
 # give up current writing handle
 # if someone is waiting in the queue
 if self.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()
```

```
try:
 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).
 1.1.1
 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
 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)
```

1.2 Custom Pymodbus Code

1.2.1 Redis Datastore Example

```
import redis
from pymodbus.interfaces import IModbusSlaveContext
from pymodbus.utilities import pack_bitstring, unpack_bitstring
#-----#
# Logging
#-----#
```

```
import logging;
_logger = logging.getLogger(__name__)
# Context
class RedisSlaveContext(IModbusSlaveContext):
 This is a modbus slave context using redis as a backing
 store.
 def __init__(self, **kwargs):
 ''' Initializes the datastores
 :param host: The host to connect to
 :param port: The port to connect to
 :param prefix: A prefix for the keys
 host = kwargs.get('host', 'localhost')
 port = kwargs.get('port', 6379)
 self.prefix = kwargs.get('prefix', 'pymodbus')
 self.client = kwargs.get('client', redis.Redis(host=host, port=port))
 self.__build_mapping()
 def __str__(self):
 ''' Returns a string representation of the context
 :returns: A string representation of the context
 return "Redis Slave Context %s" % self.client
 def reset(self):
 ''' Resets all the datastores to their default values '''
 self.client.flushall()
 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
 address = address + 1 # section 4.4 of specification
 _logger.debug("validate[%d] %d:%d" % (fx, address, count))
 return self.__val_callbacks[self.decode(fx)](address, count)
 def getValues(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 retrieve
 :returns: The requested values from a:a+c
 address = address + 1 # section 4.4 of specification
```

```
_logger.debug("getValues[%d] %d:%d" % (fx, address, count))
 return self.__get_callbacks[self.decode(fx)](address, count)
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
 address = address + 1 # section 4.4 of specification
 _logger.debug("setValues[%d] %d:%d" % (fx, address, len(values)))
 self.__set_callbacks[self.decode(fx)](address, values)
# Redis Helper Methods
#-----
def __get_prefix(self, key):
 ''' This is a helper to abstract getting bit values
 :param key: The key prefix to use
 :returns: The key prefix to redis
 return "%s:%s" % (self.prefix, key)
def __build_mapping(self):
 A quick helper method to build the function
 code mapper.
 self.__val_callbacks = {
 'd' : lambda o, c: self.__val_bit('d', o, c),
 'c' : lambda o, c: self.__val_bit('c', o, c),
 'h' : lambda o, c: self.__val_reg('h', o, c),
 'i' : lambda o, c: self.__val_reg('i', o, c),
 self.__get_callbacks = {
 'd' : lambda o, c: self.__get_bit('d', o, c),
 'c' : lambda o, c: self.__get_bit('c', o, c),
 'h' : lambda o, c: self.__get_reg('h', o, c),
 'i' : lambda o, c: self.__get_reg('i', o, c),
 self.__set_callbacks = {
 'd' : lambda o, v: self.__set_bit('d', o, v),
 'c' : lambda o, v: self.__set_bit('c', o, v),
 'h' : lambda o, v: self.__set_reg('h', o, v),
 'i' : lambda o, v: self.__set_reg('i', o, v),
 }
# Redis discrete implementation
#-----
bit size = 16
__bit_default = '\x00' * (__bit_size % 8)
def __get_bit_values(self, key, offset, count):
 ''' This is a helper to abstract getting bit values
```

```
:param key: The key prefix to use
 :param offset: The address offset to start at
 :param count: The number of bits to read
 key = self.__get_prefix(key)
 s = divmod(offset, self.__bit_size)[0]
 e = divmod(offset + count, self.__bit_size)[0]
 request = ('s: s'  % (key, v) for v in range(s, e + 1))
 response = self.client.mget(request)
 return response
def __val_bit(self, key, offset, count):
 ''' Validates that the given range is currently set in redis.
 If any of the keys return None, then it is invalid.
 :param key: The key prefix to use
 :param offset: The address offset to start at
 :param count: The number of bits to read
 response = self.__get_bit_values(key, offset, count)
 return None not in response
def __get_bit(self, key, offset, count):
 :param key: The key prefix to use
 :param offset: The address offset to start at
 :param count: The number of bits to read
 response = self.__get_bit_values(key, offset, count)
 response = (r or self.__bit_default for r in response)
 result = ''.join(response)
 result = unpack_bitstring(result)
 return result[offset:offset + count]
def __set_bit(self, key, offset, values):
 :param key: The key prefix to use
 :param offset: The address offset to start at
 :param values: The values to set
 count = len(values)
 s = divmod(offset, self.__bit_size)[0]
 e = divmod(offset + count, self.__bit_size)[0]
 value = pack_bitstring(values)
 current = self.__get_bit_values(key, offset, count)
 current = (r or self.__bit_default for r in current)
 current = ''.join(current)
 current = current[0:offset] + value + current[offset + count:]
 = (current[s:s + self.__bit_size] for s in range(0, count, self.__bit_size))
 key = self.__get_prefix(key)
 request = ('\$s:\$s' \$ (key, v) for v in range(s, e + 1))
 request = dict(zip(request, final))
 self.client.mset(request)
```

```
# Redis register implementation
<u>__reg_size</u> = 16
__reg_default = '\x00' * (__reg_size % 8)
def __get_reg_values(self, key, offset, count):
 ''' This is a helper to abstract getting register values
 :param key: The key prefix to use
 :param offset: The address offset to start at
 :param count: The number of bits to read
 1.1.1
 key = self.__get_prefix(key)
 #s = divmod(offset, self.__reg_size)[0]
 #e = divmod(offset+count, self.__reg_size)[0]
 \#request = (' \&s : \&s' \& (key, v) for v in range(s, e + 1))
 request = ('%s: %s' % (key, v) for v in range(offset, count + 1))
 response = self.client.mget(request)
 return response
def __val_reg(self, key, offset, count):
 ''' Validates that the given range is currently set in redis.
 If any of the keys return None, then it is invalid.
 :param key: The key prefix to use
 :param offset: The address offset to start at
 :param count: The number of bits to read
 response = self.__get_reg_values(key, offset, count)
 return None not in response
def __get_reg(self, key, offset, count):
 :param key: The key prefix to use
 :param offset: The address offset to start at
 :param count: The number of bits to read
 1.1.1
 response = self.__get_reg_values(key, offset, count)
 response = [r or self.__reg_default for r in response]
 return response[offset:offset + count]
def __set_reg(self, key, offset, values):
 :param key: The key prefix to use
 :param offset: The address offset to start at
 :param values: The values to set
 count = len(values)
 #s = divmod(offset, self.__reg_size)
 #e = divmod(offset+count, self.__reg_size)
 #current = self.__get_reg_values(key, offset, count)
 key = self.__get_prefix(key)
```

```
request = ('%s:%s' % (key, v) for v in range(offset, count + 1))
request = dict(zip(request, values))
self.client.mset(request)
```

1.2.2 Database Datastore Example

```
import sqlalchemy
import sqlalchemy.types as sqltypes
from sqlalchemy.sql import and_
from sqlalchemy.schema import UniqueConstraint
from sqlalchemy.sql.expression import bindparam
from pymodbus.exceptions import NotImplementedException
from pymodbus.interfaces import IModbusSlaveContext
 -----#
# Logging
import logging;
_logger = logging.getLogger(__name___)
# Context
 -----#
class DatabaseSlaveContext(IModbusSlaveContext):
 This creates a modbus data model with each data access
 stored in its own personal block
 def __init__(self, *args, **kwargs):
 ''' Initializes the datastores
 :param kwargs: Each element is a ModbusDataBlock
 self.table = kwargs.get('table', 'pymodbus')
 self.database = kwargs.get('database', 'sqlite:///pymodbus.db')
 self.__db_create(self.table, self.database)
 def __str__(self):
 ''' Returns a string representation of the context
 :returns: A string representation of the context
 return "Modbus Slave Context"
 def reset(self):
 ''' Resets all the datastores to their default values '''
 self._metadata.drop_all()
 self.__db_create(self.table, self.database)
 raise NotImplementedException() # TODO drop table?
 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
 address = address + 1 # section 4.4 of specification
 _logger.debug("validate[%d] %d:%d" % (fx, address, count))
 return self.__validate(self.decode(fx), address, count)
def getValues(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 retrieve
 :returns: The requested values from a:a+c
 address = address + 1 # section 4.4 of specification
 _logger.debug("get-values[%d] %d:%d" % (fx, address, count))
 return self.__get(self.decode(fx), address, count)
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
 address = address + 1 # section 4.4 of specification
 _logger.debug("set-values[%d] %d:%d" % (fx, address, len(values)))
 self.__set(self.decode(fx), address, values)
# Sqlite Helper Methods
def __db_create(self, table, database):
 ''' A helper method to initialize the database and handles
 :param table: The table name to create
 :param database: The database uri to use
 self._engine = sqlalchemy.create_engine(database, echo=False)
 self._metadata = sqlalchemy.MetaData(self._engine)
 self._table = sqlalchemy.Table(table, self._metadata,
 sqlalchemy.Column('type', sqltypes.String(1)),
 sqlalchemy.Column('index', sqltypes.Integer),
 sqlalchemy.Column('value', sqltypes.Integer),
 UniqueConstraint('type', 'index', name='key'))
 self._table.create(checkfirst=True)
 self._connection = self._engine.connect()
def __get(self, type, offset, count):
 :param type: The key prefix to use
 :param offset: The address offset to start at
 :param count: The number of bits to read
 :returns: The resulting values
```

```
query = self._table.select(and_(
 self._table.c.type == type,
 self._table.c.index >= offset,
 self._table.c.index <= offset + count))</pre>
 query = query.order_by(self._table.c.index.asc())
 result = self._connection.execute(query).fetchall()
 return [row.value for row in result]
def __build_set(self, type, offset, values, p=''):
 ''' A helper method to generate the sql update context
 :param type: The key prefix to use
 :param offset: The address offset to start at
 :param values: The values to set
 1 1 1
 result = []
 for index, value in enumerate(values):
 result.append({
 p + 'type' : type,
 p + 'index' : offset + index,
 'value' : value
 })
 return result
def __set(self, type, offset, values):
 :param key: The type prefix to use
 :param offset: The address offset to start at
 :param values: The values to set
 context = self.__build_set(type, offset, values)
 query = self._table.insert()
 result = self._connection.execute(query, context)
 return result.rowcount == len(values)
def __update(self, type, offset, values):
 :param type: The type prefix to use
 :param offset: The address offset to start at
 :param values: The values to set
 T = T - T
 context = self.__build_set(type, offset, values, p='x_')
 query = self._table.update().values(name='value')
 = query.where(and_(
 query
 self._table.c.type == bindparam('x_type'),
 self._table.c.index == bindparam('x_index')))
 result = self._connection.execute(query, context)
 return result.rowcount == len(values)
def __validate(self, key, offset, count):
 :param key: The key prefix to use
 :param offset: The address offset to start at
 :param count: The number of bits to read
 :returns: The result of the validation
```

```
query = self._table.select(and_(
 self._table.c.type == type,
 self._table.c.index >= offset,
 self._table.c.index <= offset + count))
result = self._connection.execute(query)
return result.rowcount == count</pre>
```

1.2.3 Binary Coded Decimal Example

```
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
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
 1.1.1
 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
 string = str(self)
 length = len(string)
 string = string + ('\x00' * (length % 2))
 return [string[i:i+2] for i in xrange(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
 111
 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
 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
 111
 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
 1.1.1
 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"]
```

1.2.4 Modicon Encoded 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 xrange(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
 1.1.1
 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
 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
 T = T - T
 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
 1 1 1
 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
 1.1.1
 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):
 ''' Initialize a new payload decoder
 :param payload: The payload to decode with
 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 ModiconPayloadDecoder(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 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
 1.1.1
 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
 111
 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
 1.1.1
 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
 1.1.1
 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
 111
 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
 r r r
 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"]
```

1.2.5 Modbus Message Generator Example

This is an example of a utility that will build examples of modbus messages in all the available formats in the pymodbus package.

Program Source

```
#!/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 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 *
\label{from_pymodbus.mei_message} \ \mbox{import} \ \ *
from pymodbus.register_read_message import *
from pymodbus.register_write_message import *
# initialize logging
#-----#
import logging
modbus_log = logging.getLogger("pymodbus")
# enumerate all request messages
#-----#
_request_messages = [
 ReadHoldingRegistersRequest,
 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,
1
#-----#
# 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'
 : 0 \times 01,
 'values' : [0x01] * 8,
'read_address' : 0x12,
'read_count' : 0x08.
 'values'
 'read_count'
 : 0x08,
 'write_address ' : 0x12,
 'write_registers' : [0x01] * 8,
 'transaction' : 0x01,
 'protocol'
 : 0x00,
 'unit'
 : 0 \times 01,
}
# 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
 messages = _request_messages if options.messages == 'tx' else _response_messages
 for message in messages:
```

```
message = message(**_arguments)
 print "%-44s = " % message.__class__.__name___,
 packet = framer.buildPacket(message)
 if not options.ascii:
 packet = packet.encode('hex') + '\n'
 print 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, 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()
```

Example Request Messages

```
# What follows is a collection of encoded messages that can
# be used to test the message-parser. Simply uncomment the
# messages you want decoded and run the message parser with
# the given arguments. What follows is the listing of messages
# that are encoded in each format:
# - ReadHoldingRegistersReguest
# - ReadDiscreteInputsRequest
# - ReadInputRegistersRequest
# - ReadCoilsRequest
# - WriteMultipleCoilsRequest
# - WriteMultipleRegistersRequest
# - WriteSingleRegisterRequest
# - WriteSingleCoilRequest
# - ReadWriteMultipleRegistersRequest
# - ReadExceptionStatusRequest
# - GetCommEventCounterRequest
# - GetCommEventLogRequest
# - ReportSlaveIdRequest
# - ReadFileRecordRequest
# - WriteFileRecordRequest
# - MaskWriteRegisterReguest
# - ReadFifoQueueRequest
# - ReadDeviceInformationRequest
# - ReturnQueryDataRequest
# - RestartCommunicationsOptionRequest
# - ReturnDiagnosticRegisterRequest
# - ChangeAsciiInputDelimiterRequest
# - ForceListenOnlyModeRequest
# - ClearCountersRequest
# - ReturnBusMessageCountRequest
# - ReturnBusCommunicationErrorCountRequest
# - ReturnBusExceptionErrorCountRequest
# - ReturnSlaveMessageCountRequest
# - ReturnSlaveNoReponseCountRequest
# - ReturnSlaveNAKCountRequest
# - ReturnSlaveBusyCountRequest
# - ReturnSlaveBusCharacterOverrunCountRequest
# - ReturnIopOverrunCountRequest
# - ClearOverrunCountRequest
# - GetClearModbusPlusRequest
# Modbus TCP Messages
# [ MBAP Header ] [ Function Code] [ Data ]
# [ tid ] [ pid ] [ length ] [ uid ]
 2b 2b 2b 1b
 1b
```

```
# ./message-parser -b -p tcp -f messages
#000100000006010300120008
#000100000006010200120008
#000100000006010400120008
#000100000006010100120008
#000100000008010f0012000801ff
#000100000006010600120001
#00010000000601050012ff00
#0001000000020107
#000100000002010b
#000100000002010c
#0001000000020111
#000100000003011400
#000100000003011500
#00010000000801160012ffff0000
#00010000000401180012
#000100000005012b0e0100
#000100000006010800000000
#000100000006010800010000
#000100000006010800020000
#000100000006010800030000
#000100000006010800040000
#0001000000060108000a0000
#0001000000060108000b0000
#0001000000060108000c0000
#0001000000060108000d0000
#0001000000060108000e0000
#0001000000060108000f0000
#000100000006010800100000
#000100000006010800110000
#000100000006010800120000
#000100000006010800130000
#000100000006010800140000
#000100000006010800150000
# Modbus RTU Messages
# [Address ] [ Function Code] [ Data ] [ CRC ]
# 1b 1b
 Nh
# ./message-parser -b -p rtu -f messages
#010300120008e409
#010200120008d9c9
#01040012000851c9
#0101001200089dc9
#010f0012000801ff06d6
#010600120001e80f
#01050012ff002c3f
#010741e2
#010b41e7
#010c0025
```

```
#0111c02c
#0114002f00
#0115002e90
#01160012ffff00004e21
#0118001201d2
#012b0e01007077
#010800000000e00b
#010800010000b1cb
#01080002000041cb
#010800030000100b
#010800040000a1ca
#0108000a0000c009
#0108000b000091c9
#0108000c00002008
#0108000d000071c8
#0108000e000081c8
#0108000f0000d008
#010800100000e1ce
#010800110000b00e
#010800120000400e
#01080013000011ce
#010800140000a00f
#010800150000f1cf
# Modbus ASCII Messages
# -----
# [ Start ][Address ][ Function ][ Data ][ LRC ][ End ]
 2c
 2c
 Nc
 2c
# ./message-parser -a -p ascii -f messages
#:010300120008E2
#:010200120008E3
#:010400120008E1
#:010100120008E4
#:010F0012000801FFD6
#:010600120001E6
#:01050012FF00E9
#:0107F8
#:010BF4
#:010CF3
#:0111EE
#:011400EB
#:011500EA
#:01160012FFFF0000D9
#:01180012D5
#:012B0E0100C5
#:01080000000F7
#:010800010000F6
#:010800020000F5
#:010800030000F4
#:010800040000F3
#:0108000A0000ED
#:0108000B0000EC
#:0108000C0000EB
#:0108000D0000EA
```

```
#:0108000E0000E9
#:0108000F0000E8
#:010800100000E7
#:010800110000E6
#:010800120000E5
#:010800130000E4
#:010800140000E3
#:010800150000E2
# Modbus Binary Messages
# [ Start ][Address ][ Function ][ Data ][ CRC ][ End ]
 1b 1b 1b Nb 2b
# ./message-parser -b -p binary -f messages
#7b010300120008e4097d
#7b010200120008d9c97d
#7b01040012000851c97d
#7b0101001200089dc97d
#7b010f0012000801ff06d67d
#7b010600120001e80f7d
#7b01050012ff002c3f7d
#7b010741e27d
#7b010b41e77d
#7b010c00257d
#7b0111c02c7d
#7b0114002f007d
#7b0115002e907d
#7b01160012ffff00004e217d
#7b0118001201d27d
#7b012b0e010070777d
#7b010800000000e00b7d
#7b010800010000b1cb7d
#7b01080002000041cb7d
#7b010800030000100b7d
#7b010800040000a1ca7d
#7b0108000a0000c0097d
#7b0108000b000091c97d
#7b0108000c000020087d
#7b0108000d000071c87d
#7b0108000e000081c87d
#7b0108000f0000d0087d
#7b010800100000e1ce7d
#7b010800110000b00e7d
#7b010800120000400e7d
#7b01080013000011ce7d
#7b010800140000a00f7d
#7b010800150000f1cf7d
```

Example Response Messages

```
# ------
# What follows is a collection of encoded messages that can
# be used to test the message-parser. Simply uncomment the
```

```
# messages you want decoded and run the message parser with
# the given arguments. What follows is the listing of messages
# that are encoded in each format:
# - 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
# Modbus TCP Messages
# [ MBAP Header ] [ Function Code] [ Data ]
# [ tid ] [ pid ] [ length ] [ uid ]
  2b 2b 2b 1b
 1b
# ./message-parser -b -p tcp -f messages
#000100000004010201ff
#000100000004010101ff
#000100000006010f00120008
#000100000006011000120008
#000100000006010600120001
#00010000000601050012ff00
#000100000003010700
```

```
#000100000006010b00000008
#000100000009010c06000000000000
#00010000000501110300ff
#000100000003011400
#000100000003011500
#00010000000801160012ffff0000
#000100000008012b0e0183000000
#000100000006010800000000
#000100000006010800010000
#000100000006010800020000
#000100000006010800030000
#00010000000401080004
#0001000000060108000a0000
#0001000000060108000b0000
#0001000000060108000c0000
#0001000000060108000d0000
#0001000000060108000e0000
#0001000000060108000f0000
#000100000006010800100000
#000100000006010800110000
#000100000006010800120000
#000100000006010800130000
#000100000006010800140000
#000100000006010800150000
# Modbus RTU Messages
# [Address ] [ Function Code] [ Data ] [ CRC ]
# 1b 1b
 Nh
# ./message-parser -b -p rtu -f messages
#0103100001000100010001000100010001000193b4
#010201ffe1c8
#0104100001000100010001000100010001000122c1
#010101ff11c8
#010f00120008f408
#01100012000861ca
#010600120001e80f
#01050012ff002c3f
#01171000010001000100010001000100010001d640
#0107002230
#010b00000008a5cd
#010c0600000000000006135
#01110300ffacbc
#0114002f00
#0115002e90
#01160012ffff00004e21
#012b0e01830000000faf
#010800000000e00b
#010800010000b1cb
#01080002000041cb
#010800030000100b
#0108000481d9
#0108000a0000c009
#0108000b000091c9
```

```
#0108000c00002008
#0108000d000071c8
#0108000e000081c8
#0108000f0000d008
#010800100000e1ce
#010800110000b00e
#010800120000400e
#01080013000011ce
#010800140000a00f
#010800150000f1cf
# Modbus ASCII Messages
# [ Start ][Address ][ Function ][ Data ][ LRC ][ End ]
 1 c
 2c 2c Nc 2c 2c
# ./message-parser -a -p ascii -f messages
#:01031000010001000100010001000100010001E4
#:010201FFFD
#:01041000010001000100010001000100010001E3
#:010101FFFE
#:010F00120008D6
#:011000120008D5
#:010600120001E6
#:01050012FF00E9
#:010700F8
#:010B00000008EC
#:010C06000000000000ED
#:01110300FFEC
#:011400EB
#:011500EA
#:01160012FFFF0000D9
#:012B0E018300000042
#:01080000000F7
#:010800010000F6
#:010800020000F5
#:010800030000F4
#:01080004F3
#:0108000A0000ED
#:0108000B0000EC
#:0108000C0000EB
#:0108000D0000EA
#:0108000E0000E9
#:0108000F0000E8
#:010800100000E7
#:010800110000E6
#:010800120000E5
#:010800130000E4
#:010800140000E3
#:010800150000E2
# Modbus Binary Messages
# [ Start ][Address ][ Function ][ Data ][ CRC ][ End ]
 1b
 1b
 Nb
 2b
```

```
# ./message-parser -b -p binary -f messages
#7b0103100001000100010001000100010001000193b47d
#7b010201ffe1c87d
#7b0104100001000100010001000100010001000122c17d
#7b010101ff11c87d
#7b010f00120008f4087d
#7b01100012000861ca7d
#7b010600120001e80f7d
#7b01050012ff002c3f7d
#7b01070022307d
#7b010b00000008a5cd7d
#7b010c0600000000000061357d
#7b01110300ffacbc7d
#7b0114002f007d
#7b0115002e907d
#7b01160012ffff00004e217d
#7b012b0e01830000000faf7d
#7b010800000000e00b7d
#7b010800010000b1cb7d
#7b01080002000041cb7d
#7b010800030000100b7d
#7b0108000481d97d
#7b0108000a0000c0097d
#7b0108000b000091c97d
#7b0108000c000020087d
#7b0108000d000071c87d
#7b0108000e000081c87d
#7b0108000f0000d0087d
#7b010800100000e1ce7d
#7b010800110000b00e7d
#7b010800120000400e7d
#7b01080013000011ce7d
#7b010800140000a00f7d
#7b010800150000f1cf7d
```

1.2.6 Modbus Message Parsing Example

This is an example of a parser to decode raw messages to a readable description. It will attempt to decode a message to the request and response version of a message if possible. Here is an example output:

```
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).
ClientDecoder
 = ReadExceptionStatusResponse
name
 = 0x0
check
\begin{array}{ll} \text{status} & = 0 \text{x6d} \\ \text{unit\_id} & = 0 \text{xff} \end{array}
transaction_id = 0x1
protocol_id = 0x1234
documentation =
 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.
```

Program Source

```
#!/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:
* ascii
* rtu
* binary
#_____#
# import needed libraries
import sys
import collections
import textwrap
from optparse import OptionParser
from pymodbus.utilities import computeCRC, computeLRC
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
# Logging
import logging
modbus_log = logging.getLogger("pymodbus")
# 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
 r \cdot r \cdot r
 value = message if self.encode else message.encode('hex')
 print "Decoding Message %s" % value
 print "=" *80
 decoders = [
 self.framer(ServerDecoder()),
 self.framer(ClientDecoder()),
 for decoder in decoders:
 print "%s" % decoder.decoder.__class__.__name_
 print "-"*80
 try:
 decoder.addToFrame(message)
 if decoder.checkFrame():
 decoder.advanceFrame()
 decoder.processIncomingPacket(message, self.report)
 else: self.check_errors(decoder, message)
 except Exception, 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
 T = T - T
 pass
 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__.iteritems():
 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
 I = I = I
 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)
 (opt, arg) = parser.parse_args()
 if not opt.message and len(arg) > 0:
 opt.message = arg[0]
 return opt
def get_messages(option):
 ^{\prime\prime\prime} A helper method to generate the messages to parse
 :param options: The option manager
 :returns: The message iterator to parse
 if option.message:
 if not option.ascii:
 option.message = option.message.decode('hex')
 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, e:
 print "Logging is not supported on this system"
 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()
```

Example Messages

See the documentation for the message generator for a collection of messages that can be parsed by this utility.

1.2.7 Synchronous Serial Forwarder

1.2.8 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 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):
 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
 r \cdot r \cdot r
 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
 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()
 else: 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, 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
```

1.2.9 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
 datastore.
 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, "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)
 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, 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, err:
 print err
 parser.print_help()
# Main jumper
if __name__ == "__main__":
 if root_test():
 main()
 else: print "This script must be run as root!"
```

1.2.10 Modbus 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 logging
import time
import itertools
from collections import namedtuple
# 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).
 def __init__(self, **kwargs):
 self.queue = kwargs.get('queue')
 self.event = kwargs.get('event')
 self.worker = kwargs.get('worker')
 @classmethod
 def create(klass, 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
 1 1 1
 if in_process:
 from Queue import Queue
 from threading import Thread
 from threading import Event
 return klass(queue=Queue, event=Event, worker=Thread)
 else:
 from multiprocessing import Queue
 from multiprocessing import Event
 from multiprocessing import Process
 return klass(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("degueue 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, exception:
 log.exception("error in worker thread: %s", threading.current_thread())
 output_queue.put(WorkResponse(True, workitem.work_id, exception))
 except Exception, ex: pass
 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():
 try:
 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, 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())
 = kwargs.get('factory')
 self.factory
 = _Primitives.create(kwargs.get('in_process', False))
 primitives
 self.is_shutdown = primitives.event() # condition marking process shutdown
 self.input_queue = primitives.queue() # input requests to process
 self.output_queue = primitives.queue() # output results to return
 # mapping of tid -> future
 self.futures = {}
 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()
 self.output_queue.put(WorkResponse(None, None, None)) # to wake up the manager
 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
 future, work_id = Future(), self.counter.next()
 self.input_queue.put(WorkRequest(request, work_id))
 self.futures[work_id] = future
 return future
 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)
 try:
 log.info("issuing concurrent requests")
 futures = [client.read_coils(i \star 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()
```

1.2.11 Libmodbus Client Facade

```
This is just another modbus client that can be used just like
 any other client in pymodbus.
For these to work, you must have `cffi` and `libmodbus-dev` installed:
 sudo apt-get install libmodbus-dev
  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, WriteMultipleRegistersResponse
# 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_usec);
 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
```

```
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))
# 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
 r r r
 = kwargs.get('port', '/dev/ttyS0')
 port
 baudrate = kwargs.get('baud', Defaults.Baudrate)
 parity = kwargs.get('parity', Defaults.Parity)
 bytesize = kwargs.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 LibmodbusLevellClient. 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):
 111
 :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):
 111
 :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
 1.1.1
 count = len(values)
 return self.__execute(LIB.modbus_write_registers, address, count, values)
def read_registers(self, address, count=1):
 I I I
 :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):
 1 1 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):
 :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
 client.
 r r r
 # these are used to convert from the pymodbus request types to the
 # libmodbus operations (overloaded operator).
 __methods = {
 'ReadCoilsRequest' : lambda c, r: c.read_bits(r.address, r.count),
'ReadDiscreteInputsRequest' : lambda c, r: c.read_input_bits(r.address, r.count),
'WriteSingleCoilRequest' : lambda c, r: c.write_bit(r.address, r.value),
'WriteMultipleCoilsRequest' : lambda c, r: c.write_bits(r.address, r.values),
'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),
'ReadInputRegistersRequest' : lambda c, r: c.read_input_registersRequest' : lambda c, r
 'ReadCoilsRequest'
 : lambda c, r: c.read_bits(r.address, r.count),
 'ReadWriteMultipleRegistersRequest' : lambda c, r: c.read_and_write_registers(r|read_address
 }
 # 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)
'WriteSingleRegisterRequest' : lambda tx, rx: WriteMultipleCoilsResponse(tx.address, rx)
'WriteMultipleRegisterRequest' : lambda tx, rx: WriteMultipleRegisterResponse(tx.address, rx)
'ReadHoldingRegistersRequest' : lambda tx, rx: ReadHoldingRegistersResponse(list(rx)),
'ReadInputRegistersRequest' : lambda tx, rx: ReadInputRegistersResponse(list(rx)),
'ReadInputRegistersRequest' : lambda tx, rx: ReadInputRegistersResponse(list(rx)),
'ReadInputRegistersRequest' : lambda tx, rx: ReadInputRegistersResponse(list(rx)),
 'ReadCoilsRequest'
 : lambda tx, rx: ReadCoilsResponse(list(rx)),
 'ReadWriteMultipleRegistersRequest': lambda tx, rx: ReadWriteMultipleRegistersResponse(list
 }
 def __init__(self, client):
 ''' Initalize a new instance of the LibmodbusClient. This should
 be initialized with one of the LibmodbusLevel1Client instances:
 * LibmodbusLevel1Client.create_rtu_client(...)
 * LibmodbusLevel1Client.create_tcp_client(...)
 :param client: The underlying client instance to operate with.
 1 1 1
 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: " + name)
 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
```

1.2.12 Remote Single Server Context

```
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
```

```
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 = context.get_callbacks[self.decode(fx)](address, count, self.unit_id)
 return result.function_code < 0x80
def getValues(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 retrieve
 :returns: The requested values from a:a+c
 _logger.debug("get values[%d] %d:%d" % (fx, address, count))
 result = context.get_callbacks[self.decode(fx)](address, count, 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)))
 context.set_callbacks[self.decode(fx)](address, values, 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 result.function_code < 0x80:</pre>
```

```
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.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 self.__slaves.iteritems()
 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
 I = I = I
```

```
# 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
 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]
```

1.3 Example Frontend Code

1.3.1 Glade/GTK Frontend Example

Main Program

This is an example simulator that is written using the pygtk bindings. Although it currently does not have a frontend for modifying the context values, it does allow one to expose N virtual modbus devices to a network which is useful for testing data center monitoring tools.

Note: The virtual networking code will only work on linux

```
#!/usr/bin/env python
#-----
# System
#-----
import os
import getpass
import pickle
from threading import Thread
#------#
# For Gui
```

```
#-----#
from twisted.internet import gtk2reactor
gtk2reactor.install()
import gtk
from gtk import glade
# 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(__name__)
# Application Error
#-----#
class ConfigurationException(Exception):
  ''' Exception for configuration error '''
  def __init__(self, string):
 Exception.__init__(self, string)
 self.string = string
  def __str__(self):
 return 'Configuration Error: %s' % self.string
# 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.
  T = T = T
  def __init__(self, config):
 Trys to load a configuration file, lets the file not
```

```
found exception fall through
 Oparam 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 '''
 try:
 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()))
 print 'listening on port', port
 return port
 except twisted_error.CannotListenError:
 pass
 def run(self):
 ''' Used to run the simulator '''
 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):
 Thread.__init__(self)
 self.setDaemon(True)
 def run(self):
 ''' Run the network reset '''
 os.system("/etc/init.d/networking restart")
```

```
# Main Gui Class
# Note, if you are using gtk2 before 2.12, the file_set signal is not
# introduced. To fix this, you need to apply the following patch
#Index: simulator.py
#-----
#--- simulator.py (revision 60)
#+++ simulator.py
 (working copy)
#@@ -158,7 +161,7 @@
 "on_helpBtn_clicked" : self.help_clicked,
"on_quitBtn_clicked" : self.close_clicked,
#
 "on_startBtn_clicked" : self.start_clicked,
#
 "on_file_changed" : self.file_changed,
#"on_file_changed" : self.file_changed,
#-
#+
 "on_window_destroy" : self.close_clicked
 self.tree.signal_autoconnect(actions)
#@@ -235,6 +238,7 @@
 return False
#
 # check input file
#
#+
 self.file_changed(self.tdevice)
 if os.path.exists(self.file):
 self.grey_out()
 handle = Simulator(config=self.file)
class SimulatorApp(object):
 This class implements the GUI for the flasher application
 file = "none"
 subnet = 205
 number = 1
 restart = 0
 def __init__(self, xml):
 ''' Sets up the gui, callback, and widget handles '''
 # Action Handles
 #-----
 self.tree = glade.XML(xml)
 self.bstart = self.tree.get_widget("startBtn")
 self.bhelp = self.tree.get_widget("helpBtn")
 self.bclose = self.tree.get_widget("quitBtn")
 self.window = self.tree.get_widget("window")
 self.tdevice = self.tree.get_widget("fileTxt")
 self.tsubnet = self.tree.get_widget("addressTxt")
 self.tnumber = self.tree.get_widget("deviceTxt")
 # Actions
 actions = {
 "on_helpBtn_clicked" : self.help_clicked,
 "on_quitBtn_clicked" : self.close_clicked,
 "on_startBtn_clicked" : self.start_clicked,
```

```
"on_file_changed" : self.file_changed,
 "on_window_destroy" : self.close_clicked
 self.tree.signal_autoconnect(actions)
 if not root_test():
 self.error_dialog("This program must be run with root permissions!", True)
# Gui helpers
 _____
# Not callbacks, but used by them
 def show_buttons(self, state=False, all=0):
 ''' Greys out the buttons '''
 if all:
 self.window.set_sensitive(state)
 self.bstart.set_sensitive(state)
 self.tdevice.set_sensitive(state)
 self.tsubnet.set_sensitive(state)
 self.tnumber.set_sensitive(state)
 def destroy_interfaces(self):
 ''' This is used to reset the virtual interfaces '''
 if self.restart:
 n = NetworkReset()
 n.start()
 def error_dialog(self, message, quit=False):
 ''' Quick pop-up for error messages '''
 dialog = gtk.MessageDialog(
 = self.window,
 parent
 = gtk.DIALOG_DESTROY_WITH_PARENT | gtk.DIALOG_MODAL,
 flags
 = gtk.MESSAGE_ERROR,
 tvpe
 = gtk.BUTTONS_CLOSE,
 buttons
 message_format = message)
 dialog.set_title('Error')
 if quit:
 dialog.connect("response", lambda w, r: gtk.main_quit())
 dialog.connect("response", lambda w, r: w.destroy())
 dialog.show()
# These are all callbacks for the various buttons
 def start_clicked(self, widget):
 ''' Starts the simulator '''
 start = 1
 base = "172.16"
 # check starting network
 net = self.tsubnet.get_text()
 octets = net.split('.')
 if len(octets) == 4:
 base = "%s.%s" % (octets[0], octets[1])
 net = int(octets[2]) % 255
```

```
start = int(octets[3]) % 255
 else:
 self.error_dialog("Invalid starting address!");
 return False
 # check interface size
 size = int(self.tnumber.get_text())
 if (size >= 1):
 for i in range(start, (size + start)):
 j = i % 255
 cmd = "/sbin/ifconfig eth0:%d %s.%d.%d" % (i, base, net, j)
 os.system(cmd)
 if j == 254: net = net + 1
 self.restart = 1
 else:
 self.error_dialog("Invalid number of devices!");
 return False
 # check input file
 if os.path.exists(self.file):
 self.show_buttons(state=False)
 try:
 handle = Simulator(config=self.file)
 handle.run()
 except ConfigurationException, ex:
 self.error_dialog("Error %s" % ex)
 self.show_buttons(state=True)
 else:
 self.error_dialog("Device to emulate does not exist!");
 return False
 def help_clicked(self, widget):
 ''' Quick pop-up for about page '''
 data = gtk.AboutDialog()
 data.set_version("0.1")
 data.set_name(('Modbus Simulator'))
 data.set_authors(["Galen Collins"])
 data.set_comments(('First Select a device to simulate, \n'
 + 'then select the starting subnet of the new devices\n'
 + 'then select the number of device to simulate and click start'))
 data.set_website("http://code.google.com/p/pymodbus/")
 data.connect("response", lambda w,r: w.hide())
 data.run()
 def close_clicked(self, widget):
 ''' Callback for close button '''
 self.destroy_interfaces()
 reactor.stop()
 # quit twisted
 def file_changed(self, widget):
 ''' Callback for the filename change '''
 self.file = widget.get_filename()
# Main handle function
# This is called when the application is run from a console
# We simply start the qui and start the twisted event loop
```

```
def main():
 Main control function
 This either launches the gui or runs the command line application
 debug = True
 if debug:
 try:
 log.setLevel(logging.DEBUG)
 logging.basicConfig()
 except Exception, e:
 print "Logging is not supported on this system"
 simulator = SimulatorApp('./simulator.glade')
 reactor.run()
# Library/Console Test
# If this is called from console, we start main
if __name__ == "__main__":
  main()
```

Glade Layout File

The following is the glade layout file that is used by this script:

```
<?xml version="1.0" encoding="UTF-8" standalone="no"?>
<!DOCTYPE glade-interface SYSTEM "glade-2.0.dtd">
<!--Generated with glade3 3.4.0 on Thu Nov 20 10:51:52 2008 -->
<glade-interface>
 <widget class="GtkWindow" id="window">
  roperty name="visible">True
  roperty name="title" translatable="yes">Modbus Simulator
  roperty name="resizable">False/property>
  roperty name="window_position">GTK_WIN_POS_CENTER
  <signal name="destroy" handler="on_window_destroy"/>
  <child>
 <widget class="GtkVBox" id="vbox1">
 roperty name="width_request">400
 roperty name="height_request">200
 roperty name="visible">True
 GDK_BUTTON_I
 <child>
 <widget class="GtkHBox" id="hbox1">
 roperty name="visible">True
 <child>
 <widget class="GtkLabel" id="label1">
 roperty name="visible">True
 <property name="label" translatable="yes">Device to Simulate
 </widget>
 </child>
 <child>
```

```
<widget class="GtkHButtonBox" id="hbuttonbox2">
 roperty name="visible">True
 <child>
 <widget class="GtkFileChooserButton" id="fileTxt">
 roperty name="width_request">220
 roperty name="visible">True
 <signal name="file_set" handler="on_file_changed"/>
 </child>
 </widget>
 <packing>
 roperty name="expand">False/property>
 roperty name="fill">False
 roperty name="padding">20
 roperty name="position">1
 </packing>
  </child>
 </widget>
</child>
<child>
 <widget class="GtkHBox" id="hbox2">
  roperty name="visible">True
  <child>
 <widget class="GtkLabel" id="label2">
 roperty name="visible">True
 <property name="label" translatable="yes">Starting Address
 </widget>
  </child>
  <child>
 <widget class="GtkEntry" id="addressTxt">
 roperty name="width_request">230
 roperty name="visible">True
 roperty name="can_focus">True
 </widget>
 <packing>
 roperty name="expand">False
 roperty name="padding">20
 roperty name="position">1
 </packing>
  </child>
 </widget>
 <packing>
  roperty name="position">1
 </packing>
</child>
<child>
 <widget class="GtkHBox" id="hbox3">
  roperty name="visible">True
  <child>
 <widget class="GtkLabel" id="label3">
 roperty name="visible">True
```

```
</widget>
  </child>
  <child>
 <widget class="GtkSpinButton" id="deviceTxt">
 roperty name="width_request">230/property>
 roperty name="visible">True
 can_focus">True
 roperty name="adjustment">1 0 2000 1 10 0/property>
 </widget>
 <packing>
 roperty name="expand">False/property>
 property name="padding">20/property>
 property name="position">1/property>
 </packing>
  </child>
 </widget>
 <packing>
  property name="position">2/property>
 </packing>
</child>
<child>
 <widget class="GtkHButtonBox" id="hbuttonbox1">
  roperty name="visible">True
  roperty name="layout_style">GTK_BUTTONBOX_SPREAD/property>
  <child>
 <widget class="GtkButton" id="helpBtn">
 roperty name="visible">True
 can_focus">True
 roperty name="receives_default">True
 roperty name="label" translatable="yes">gtk-help/property>
 roperty name="use_stock">True
 roperty name="response_id">0
 <signal name="clicked" handler="on_helpBtn_clicked"/>
 </widget>
  </child>
  <child>
 <widget class="GtkButton" id="startBtn">
 roperty name="visible">True
 can_focus">True
 roperty name="receives_default">True
 roperty name="label" translatable="yes">gtk-apply/property>
 roperty name="use_stock">True
 roperty name="response_id">0
 <signal name="clicked" handler="on_startBtn_clicked"/>
 </widget>
 property name="position">1
 </packing>
  </child>
  <child>
 <widget class="GtkButton" id="quitBtn">
 property name="visible">True
 roperty name="can_focus">True
```

```
roperty name="receives_default">True
 roperty name="label" translatable="yes">gtk-stop
 roperty name="use_stock">True
 roperty name="response_id">0
 <signal name="clicked" handler="on_quitBtn_clicked"/>
 </widget>
 <packing>
 property name="position">2/property>
 </packing>
 </child>
 </widget>
 <packing>
 roperty name="position">3
 </packing>
 </child>
 </widget>
  </child>
 </widget>
</glade-interface>
```

1.3.2 TK Frontend Example

Main Program

This is an example simulator that is written using the native tk toolkit. Although it currently does not have a frontend for modifying the context values, it does allow one to expose N virtual modbus devices to a network which is useful for testing data center monitoring tools.

Note: The virtual networking code will only work on linux

```
#!/usr/bin/env python
Note that this is not finished
# System
import os
import getpass
import pickle
from threading import Thread
 -----#
# For Gui
#-----
 _____#
from Tkinter import *
from tkFileDialog import askopenfilename as OpenFilename
from twisted.internet import tksupport
root = Tk()
tksupport.install(root)
# 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(__name__)
# Application Error
class ConfigurationException(Exception):
 ''' Exception for configuration error '''
# 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
 The format of the configuration file is actually just a
 python pickle, which is a compressed memory dump from
 the scraper.
 1.1.1
 def __init__(self, config):
 Trys to load a configuration file, lets the file not
 found exception fall through
 Oparam 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.info('listening on port %d' % port)
 return port
 except twisted_error.CannotListenError:
 pass
 def run(self):
 ''' Used to run the simulator '''
 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) :
 1.1.1
 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):
 Thread.__init__(self)
 self.setDaemon(True)
 def run(self):
 ''' Run the network reset '''
 os.system("/etc/init.d/networking restart")
 _____#
# Main Gui Class
#----
 -----#
class SimulatorFrame (Frame):
 This class implements the GUI for the flasher application
 subnet = 205
 number = 1
 restart = 0
 def __init__(self, master, font):
 ''' Sets up the gui, callback, and widget handles '''
 Frame.__init__(self, master)
 self._widgets = []
```

```
# Initialize Buttons Handles
 frame = Frame(self)
 frame.pack(side=BOTTOM, pady=5)
 button = Button(frame, text="Apply", command=self.start_clicked, font=font)
 button.pack(side=LEFT, padx=15)
 self._widgets.append(button)
 button = Button(frame, text="Help", command=self.help_clicked, font=font)
 button.pack(side=LEFT, padx=15)
 self._widgets.append(button)
 button = Button(frame, text="Close", command=self.close_clicked, font=font)
 button.pack(side=LEFT, padx=15)
 #self._widgets.append(button) # we don't want to grey this out
 # Initialize Input Fields
 frame = Frame(self)
 frame.pack(side=TOP, padx=10, pady=5)
 self.tsubnet_value = StringVar()
 label = Label(frame, text="Starting Address", font=font)
 label.grid(row=0, column=0, pady=10)
 entry = Entry(frame, textvariable=self.tsubnet_value, font=font)
 entry.grid(row=0, column=1, pady=10)
 self._widgets.append(entry)
 self.tdevice_value = StringVar()
 label = Label(frame, text="Device to Simulate", font=font)
 label.grid(row=1, column=0, pady=10)
 entry = Entry(frame, textvariable=self.tdevice_value, font=font)
 entry.grid(row=1, column=1, pady=10)
 self._widgets.append(entry)
 image = PhotoImage(file='fileopen.gif')
 button = Button(frame, image=image, command=self.file_clicked)
 button.image = image
 button.grid(row=1, column=2, pady=10)
 self._widgets.append(button)
 self.tnumber_value = StringVar()
 label = Label(frame, text="Number of Devices", font=font)
 label.grid(row=2, column=0, pady=10)
 entry = Entry(frame, textvariable=self.tnumber_value, font=font)
 entry.grid(row=2, column=1, pady=10)
 self._widgets.append(entry)
 #if not root_test():
 # self.error_dialog("This program must be run with root permissions!", True)
# Gui helpers
 _____#
# Not callbacks, but used by them
```

```
def show_buttons(self, state=False):
 ''' Greys out the buttons '''
 state = 'active' if state else 'disabled'
 for widget in self._widgets:
 widget.configure(state=state)
 def destroy_interfaces(self):
 ''' This is used to reset the virtual interfaces '''
 if self.restart:
 n = NetworkReset()
 n.start()
 def error_dialog(self, message, quit=False):
 ''' Quick pop-up for error messages '''
 dialog = gtk.MessageDialog(
 parent = self.window,
 = gtk.DIALOG_DESTROY_WITH_PARENT | gtk.DIALOG_MODAL,
 flags
 = gtk.MESSAGE_ERROR,
 type
 = gtk.BUTTONS_CLOSE,
 buttons
 message_format = message)
 dialog.set_title('Error')
 if quit:
 dialog.connect("response", lambda w, r: gtk.main_quit())
 else: dialog.connect("response", lambda w, r: w.destroy())
 dialog.show()
# Button Actions
# These are all callbacks for the various buttons
 def start_clicked(self):
 ''' Starts the simulator '''
 start = 1
 base = "172.16"
 # check starting network
 net = self.tsubnet_value.get()
 octets = net.split('.')
 if len(octets) == 4:
 base = "%s.%s" % (octets[0], octets[1])
 net = int(octets[2]) % 255
 start = int(octets[3]) % 255
 self.error_dialog("Invalid starting address!");
 return False
 # check interface size
 size = int(self.tnumber_value.get())
 if (size >= 1):
 for i in range(start, (size + start)):
 j = i % 255
 cmd = "/sbin/ifconfig eth0:%d %s.%d.%d" % (i, base, net, j)
 os.system(cmd)
 if j == 254: net = net + 1
 self.restart = 1
 else:
```

```
self.error_dialog("Invalid number of devices!");
 return False
 # check input file
 filename = self.tdevice_value.get()
 if os.path.exists(filename):
 self.show_buttons(state=False)
 try:
 handle = Simulator(config=filename)
 handle.run()
 except ConfigurationException, ex:
 self.error_dialog("Error %s" % ex)
 self.show_buttons(state=True)
 else:
 self.error_dialog("Device to emulate does not exist!");
 return False
 def help_clicked(self):
 ''' Quick pop-up for about page '''
 data = gtk.AboutDialog()
 data.set_version("0.1")
 data.set_name(('Modbus Simulator'))
 data.set_authors(["Galen Collins"])
 data.set_comments(('First Select a device to simulate, \n'
 + 'then select the starting subnet of the new devices\n'
 + 'then select the number of device to simulate and click start'))
 data.set_website("http://code.google.com/p/pymodbus/")
 data.connect("response", lambda w,r: w.hide())
 data.run()
 def close_clicked(self):
 ''' Callback for close button '''
 #self.destroy_interfaces()
 reactor.stop()
 def file_clicked(self):
 ''' Callback for the filename change '''
 file = OpenFilename()
 self.tdevice_value.set(file)
class SimulatorApp(object):
 ''' The main wx application handle for our simulator
 111
 def __init__(self, master):
 Called by wxWindows to initialize our application
 :param master: The master window to connect to
 font = ('Helvetica', 12, 'normal')
 frame = SimulatorFrame(master, font)
 frame.pack()
# Main handle function
# This is called when the application is run from a console
```

```
# We simply start the gui and start the twisted event loop
def main():
 r r r
 Main control function
 This either launches the gui or runs the command line application
 debug = True
 if debug:
 try:
 log.setLevel(logging.DEBUG)
 logging.basicConfig()
 except Exception, e:
 print "Logging is not supported on this system"
 simulator = SimulatorApp(root)
 root.title("Modbus Simulator")
 reactor.run()
# Library/Console Test
# If this is called from console, we start main
if __name__ == "__main__":
 main()
```

1.3.3 WX Frontend Example

Main Program

This is an example simulator that is written using the python wx bindings. Although it currently does not have a frontend for modifying the context values, it does allow one to expose N virtual modbus devices to a network which is useful for testing data center monitoring tools.

Note: The virtual networking code will only work on linux

```
# 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(__name__)
#-----#
# 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.
 (r-r-r)
 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 '''
 try:
```

```
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()))
 print 'listening on port', port
 return port
 except twisted_error.CannotListenError:
 pass
 def run(self):
 ''' Used to run the simulator '''
 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):
 ''' Initializes a new instance of the network reset thread '''
 Thread. init (self)
 self.setDaemon(True)
 def run(self):
 ''' Run the network reset '''
 os.system("/etc/init.d/networking restart")
# Main Gui Class
#-----#
class SimulatorFrame (wx.Frame) :
 This class implements the GUI for the flasher application
 subnet = 205
 number = 1
 restart = 0
 def __init__(self, parent, id, title):
```

```
Sets up the gui, callback, and widget handles
 wx.Frame.__init__(self, parent, id, title)
 wx.EVT_CLOSE(self, self.close_clicked)
 # Add button row
 panel = wx.Panel(self, -1)
 box = wx.BoxSizer(wx.HORIZONTAL)
 box.Add(wx.Button(panel, 1, 'Apply'), 1)
 box.Add(wx.Button(panel, 2, 'Help'), 1)
 box.Add(wx.Button(panel, 3, 'Close'), 1)
 panel.SetSizer(box)
 # Add input boxes
 #-----
 #self.tdevice = self.tree.get_widget("fileTxt")
#self.tsubnet = self.tree.get_widget("addressTxt")
#self.tnumber = self.tree.get_widget("deviceTxt")
 # Tie callbacks
 self.Bind(wx.EVT_BUTTON, self.start_clicked, id=1)
 self.Bind(wx.EVT_BUTTON, self.help_clicked, id=2)
 self.Bind(wx.EVT_BUTTON, self.close_clicked, id=3)
 #if not root_test():
 self.error_dialog("This program must be run with root permissions!", True)
# Gui helpers
# Not callbacks, but used by them
#-----#
 def show_buttons(self, state=False, all=0):
 ''' Greys out the buttons '''
 self.window.set sensitive(state)
 self.bstart.set_sensitive(state)
 self.tdevice.set_sensitive(state)
 self.tsubnet.set_sensitive(state)
 self.tnumber.set_sensitive(state)
 def destroy_interfaces(self):
 ''' This is used to reset the virtual interfaces '''
 if self.restart:
 n = NetworkReset()
 n.start()
 def error_dialog(self, message, quit=False):
 ''' Quick pop-up for error messages '''
 log.debug("error event called")
 dialog = wx.MessageDialog(self, message, 'Error',
 wx.OK | wx.ICON_ERROR)
```

```
dialog.ShowModel()
 if quit: self.Destroy()
 dialog.Destroy()
# Button Actions
# These are all callbacks for the various buttons
 def start_clicked(self, widget):
 ''' Starts the simulator '''
 start = 1
 base = "172.16"
 # check starting network
 net = self.tsubnet.get_text()
 octets = net.split('.')
 if len(octets) == 4:
 base = "%s. %s" % (octets[0], octets[1])
 net = int(octets[2]) % 255
 start = int(octets[3]) % 255
 else:
 self.error_dialog("Invalid starting address!");
 return False
 # check interface size
 size = int(self.tnumber.get_text())
 if (size >= 1):
 for i in range(start, (size + start)):
 j = i % 255
 cmd = "/sbin/ifconfig eth0:%d %s.%d.%d" % (i, base, net, j)
 os.system(cmd)
 if j == 254: net = net + 1
 self.restart = 1
 else:
 self.error_dialog("Invalid number of devices!");
 return False
 # check input file
 if os.path.exists(self.file):
 self.show_buttons(state=False)
 try:
 handle = Simulator(config=self.file)
 handle.run()
 except ConfigurationException, ex:
 self.error_dialog("Error %s" % ex)
 self.show_buttons(state=True)
 else:
 self.error_dialog("Device to emulate does not exist!");
 return False
 def help_clicked(self, widget):
 ''' Quick pop-up for about page '''
 data = gtk.AboutDialog()
 data.set_version("0.1")
 data.set_name(('Modbus Simulator'))
 data.set_authors(["Galen Collins"])
 data.set_comments(('First Select a device to simulate, \n'
```

```
+ 'then select the starting subnet of the new devices\n'
 + 'then select the number of device to simulate and click start'))
 data.set_website("http://code.google.com/p/pymodbus/")
 data.connect("response", lambda w,r: w.hide())
 data.run()
 def close_clicked(self, event):
 ''' Callback for close button '''
 log.debug("close event called")
 reactor.stop()
 def file_changed(self, event):
 ''' Callback for the filename change '''
 self.file = widget.get_filename()
class SimulatorApp (wx.App):
 ''' The main wx application handle for our simulator
 def OnInit(self):
 ''' Called by wxWindows to initialize our application
 :returns: Always True
 log.debug("application initialize event called")
 reactor.registerWxApp(self)
 frame = SimulatorFrame(None, -1, "Pymodbus Simulator")
 frame.CenterOnScreen()
 frame.Show(True)
 self.SetTopWindow(frame)
 return True
# Main handle function
# This is called when the application is run from a console
# We simply start the gui and start the twisted event loop
def main():
 1.1.1
 Main control function
 This either launches the gui or runs the command line application
 debug = True
 if debug:
 try:
 log.setLevel(logging.DEBUG)
 logging.basicConfig()
 except Exception, e:
 print "Logging is not supported on this system"
 simulator = SimulatorApp(0)
 reactor.run()
# Library/Console Test
# If this is called from console, we start main
```

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

1.3.4 Bottle Web Frontend Example

Summary

This is a simple example of adding a live REST api on top of a running pymodbus server. This uses the bottle microframework to achieve this.

The example can be hosted under twisted as well as the bottle internal server and can furthermore be run behind gunicorn, cherrypi, etc wsgi containers.

Main Program

Pymodbus Library API Documentation

The following are the API documentation strings taken from the sourcecode

2.1 bit_read_message — Bit Read Modbus Messages

Module author: Galen Collins <bashwork@gmail.com> Section author: Galen Collins <bashwork@gmail.com>

2.1.1 API Documentation

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.

Initializes a new instance

Parameters

- address The address to start reading from
- count The number of bits to read

calculateRtuFrameSize(buffer)

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

decode (data)

Decodes a request pdu

Parameters data – The packet data to decode

doException (exception)

Builds an error response based on the function

Parameters exception - The exception to return

Raises An exception response

encode()

Encodes a request pdu

Returns The encoded pdu

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

class pymodbus.bit_read_message.ReadCoilsResponse(values=None, **kwargs)

 $Bases: \verb|pymodbus.bit_read_message.ReadBitsResponseBase|$

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.

Intializes a new instance

Parameters values – The request values to respond with

calculateRtuFrameSize(buffer)

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

decode (data)

Decodes response pdu

Parameters data – The packet data to decode

encode()

Encodes response pdu

Returns The encoded packet message

getBit (address)

Helper function to get the specified bit's value

Parameters address – The bit to query

Returns The value of the requested bit

resetBit (address)

Helper function to set the specified bit to 0

Parameters address – The bit to reset

setBit (address, value=1)

Helper function to set the specified bit

Parameters

• address - The bit to set

• value – The value to set the bit to

class pymodbus.bit_read_message.ReadDiscreteInputsRequest (address=None,

count=None, **kwargs)

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.

Intializes a new instance

Parameters

- address The address to start reading from
- count The number of bits to read

calculateRtuFrameSize(buffer)

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

decode (data)

Decodes a request pdu

Parameters data – The packet data to decode

doException (exception)

Builds an error response based on the function

Parameters exception – The exception to return

Raises An exception response

encode()

Encodes a request pdu

Returns The encoded pdu

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

class pymodbus.bit_read_message.ReadDiscreteInputsResponse (values=None, **kwargs)

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.

Intializes a new instance

Parameters values – The request values to respond with

calculateRtuFrameSize(buffer)

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

decode (data)

Decodes response pdu

Parameters data – The packet data to decode

encode()

Encodes response pdu

Returns The encoded packet message

getBit (address)

Helper function to get the specified bit's value

Parameters address - The bit to query

Returns The value of the requested bit

resetBit (address)

Helper function to set the specified bit to 0

Parameters address - The bit to reset

setBit (address, value=1)

Helper function to set the specified bit

Parameters

- address The bit to set
- value The value to set the bit to

class pymodbus.bit_read_message.ReadBitsRequestBase (address, count, **kwargs)

Bases: pymodbus.pdu.ModbusRequest

Base class for Messages Requesting bit values

Initializes the read request data

Parameters

- address The start address to read from
- count The number of bits after 'address' to read

calculateRtuFrameSize(buffer)

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

decode (data)

Decodes a request pdu

Parameters data – The packet data to decode

doException (exception)

Builds an error response based on the function

Parameters exception - The exception to return

Raises An exception response

encode()

Encodes a request pdu

Returns The encoded pdu

class pymodbus.bit_read_message.ReadBitsResponseBase (values, **kwargs)

Bases: pymodbus.pdu.ModbusResponse

Base class for Messages responding to bit-reading values

Initializes a new instance

Parameters values – The requested values to be returned

calculateRtuFrameSize(buffer)

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

decode (data)

Decodes response pdu

Parameters data – The packet data to decode

encode()

Encodes response pdu

Returns The encoded packet message

getBit (address)

Helper function to get the specified bit's value

Parameters address – The bit to query

Returns The value of the requested bit

resetBit (address)

Helper function to set the specified bit to 0

Parameters address - The bit to reset

setBit (address, value=1)

Helper function to set the specified bit

Parameters

- address The bit to set
- **value** The value to set the bit to

class pymodbus.bit_read_message.ReadCoilsRequest (address=None, count=None, **kwargs)

 ${\bf Bases:}\ pymodbus.bit_read_message.ReadBitsRequestBase$

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.

Initializes a new instance

- address The address to start reading from
- count The number of bits to read

```
calculateRtuFrameSize(buffer)
```

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

decode (data)

Decodes a request pdu

Parameters data – The packet data to decode

doException (exception)

Builds an error response based on the function

Parameters exception – The exception to return

Raises An exception response

encode()

Encodes a request pdu

Returns The encoded pdu

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

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.

Intializes a new instance

Parameters values - The request values to respond with

calculateRtuFrameSize(buffer)

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

decode (data)

Decodes response pdu

Parameters data – The packet data to decode

encode()

Encodes response pdu

Returns The encoded packet message

getBit (address)

Helper function to get the specified bit's value

Parameters address - The bit to query

Returns The value of the requested bit

resetBit (address)

Helper function to set the specified bit to 0

Parameters address - The bit to reset

setBit (address, value=1)

Helper function to set the specified bit

Parameters

- address The bit to set
- **value** The value to set the bit to

class pymodbus.bit_read_message.ReadDiscreteInputsRequest(address=None,

count=None, **kwargs)

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.

Intializes a new instance

Parameters

- address The address to start reading from
- count The number of bits to read

$\verb|calculateRtuFrameSize| (buffer)$

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

decode (data)

Decodes a request pdu

Parameters data – The packet data to decode

doException (exception)

Builds an error response based on the function

Parameters exception - The exception to return

Raises An exception response

encode()

Encodes a request pdu

Returns The encoded pdu

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

class pymodbus.bit_read_message.ReadDiscreteInputsResponse (values=None, **kwargs)

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.

Intializes a new instance

Parameters values – The request values to respond with

calculateRtuFrameSize (buffer)

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

decode (data)

Decodes response pdu

Parameters data – The packet data to decode

encode()

Encodes response pdu

Returns The encoded packet message

getBit (address)

Helper function to get the specified bit's value

Parameters address - The bit to query

Returns The value of the requested bit

resetBit (address)

Helper function to set the specified bit to 0

Parameters address - The bit to reset

setBit (address, value=1)

Helper function to set the specified bit

Parameters

- address The bit to set
- value The value to set the bit to

2.2 bit write message — Bit Write Modbus Messages

Module author: Galen Collins <bashwork@gmail.com> Section author: Galen Collins <bashwork@gmail.com>

2.2.1 API Documentation

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.

Initializes a new instance

Parameters

- address The variable address to write
- **value** The value to write at address

calculateRtuFrameSize(buffer)

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

decode (data)

Decodes a write coil request

Parameters data - The packet data to decode

doException (exception)

Builds an error response based on the function

Parameters exception – The exception to return

Raises An exception response

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

Bases: pymodbus.pdu.ModbusResponse

The normal response is an echo of the request, returned after the coil state has been written.

Initializes a new instance

Parameters

- address The variable address written to
- **value** The value written at address

calculateRtuFrameSize(buffer)

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

decode (data)

Decodes a write coil response

Parameters data – The packet data to decode

encode()

Encodes write coil response

Returns The byte encoded message

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."

Initializes a new instance

Parameters

- address The starting request address
- values The values to write

${\tt calculateRtuFrameSize}\ (buffer)$

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

decode (data)

Decodes a write coils request

Parameters data – The packet data to decode

doException (exception)

Builds an error response based on the function

Parameters exception - The exception to return

Raises An exception response

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

Bases: pymodbus.pdu.ModbusResponse

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

Initializes a new instance

Parameters

- address The starting variable address written to
- count The number of values written

calculateRtuFrameSize(buffer)

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

decode (data)

Decodes a write coils response

Parameters data - The packet data to decode

encode()

Encodes write coils response

Returns The byte encoded message

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.

Initializes a new instance

Parameters

- address The variable address to write
- **value** The value to write at address

${\tt calculateRtuFrameSize}\ (buffer)$

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

decode (data)

Decodes a write coil request

Parameters data – The packet data to decode

doException (exception)

Builds an error response based on the function

Parameters exception – The exception to return

Raises An exception response

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

Bases: pymodbus.pdu.ModbusResponse

The normal response is an echo of the request, returned after the coil state has been written.

Initializes a new instance

Parameters

- address The variable address written to
- value The value written at address

calculateRtuFrameSize(buffer)

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

decode (data)

Decodes a write coil response

Parameters data – The packet data to decode

encode()

Encodes write coil response

Returns The byte encoded message

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."

Initializes a new instance

Parameters

- address The starting request address
- values The values to write

calculateRtuFrameSize(buffer)

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

decode (data)

Decodes a write coils request

Parameters data – The packet data to decode

doException (exception)

Builds an error response based on the function

Parameters exception – The exception to return

Raises An exception response

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

Bases: pymodbus.pdu.ModbusResponse

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

Initializes a new instance

Parameters

- address The starting variable address written to
- count The number of values written

calculateRtuFrameSize(buffer)

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

decode (data)

Decodes a write coils response

Parameters data – The packet data to decode

encode()

Encodes write coils response

Returns The byte encoded message

2.3 client.common — Twisted Async Modbus Client

Module author: Galen Collins <bashwork@gmail.com> Section author: Galen Collins <bashwork@gmail.com>

2.3.1 API Documentation

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)
```

```
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

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

```
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)
```

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

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

2.4 client.sync — Twisted Synchronous Modbus Client

Module author: Galen Collins <bashwork@gmail.com> Section author: Galen Collins <bashwork@gmail.com>

2.4.1 API Documentation

Bases: pymodbus.client.sync.BaseModbusClient

Implementation of a modbus tcp client

Initialize a client instance

Parameters

- host The host to connect to (default 127.0.0.1)
- port The modbus port to connect to (default 502)
- **source_address** The source address tuple to bind to (default ('', 0))
- **framer** The modbus framer to use (default ModbusSocketFramer)

Note: The host argument will accept ipv4 and ipv6 hosts

close()

Closes the underlying socket connection

connect()

Connect to the modbus tcp server

Returns True if connection succeeded, False otherwise

execute (request=None)

Parameters request – The request to process

Returns The result of the request execution

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)

- 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

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

Bases: pymodbus.client.sync.BaseModbusClient

Implementation of a modbus udp client

Initialize a client instance

- host The host to connect to (default 127.0.0.1)
- port The modbus port to connect to (default 502)

- **framer** The modbus framer to use (default ModbusSocketFramer)
- **timeout** The timeout to use for this socket (default None)

close()

Closes the underlying socket connection

connect()

Connect to the modbus tcp server

Returns True if connection succeeded. False otherwise

execute (request=None)

Parameters request – The request to process

Returns The result of the request execution

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)

- 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

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

```
class pymodbus.client.sync.ModbusSerialClient (method='ascii', **kwargs)
```

Bases: pymodbus.client.sync.BaseModbusClient

Implementation of a modbus serial client

Initialize a serial client instance

The methods to connect are:

- ascii - rtu - binary
 - **Parameters**

• method – The method to use for connection

- 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 between serial requests (default 3s)

close()

Closes the underlying socket connection

connect()

Connect to the modbus serial server

Returns True if connection succeeded, False otherwise

execute (request=None)

Parameters request – The request to process

Returns The result of the request execution

```
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

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)

- 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

```
class pymodbus.client.sync.BaseModbusClient (framer, **kwargs)
```

Bases: pymodbus.client.common.ModbusClientMixin

Inteface for a modbus synchronous client. Defined here are all the methods for performing the related request methods. Derived classes simply need to implement the transport methods and set the correct framer.

Initialize a client instance

Parameters framer - The modbus framer implementation to use

close()

Closes the underlying socket connection

connect()

Connect to the modbus remote host

Returns True if connection succeeded, False otherwise

execute(request=None)

Parameters request – The request to process

Returns The result of the request execution

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)

- 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

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

Bases: pymodbus.client.sync.BaseModbusClient

Implementation of a modbus tcp client

Initialize a client instance

Parameters

- host The host to connect to (default 127.0.0.1)
- port The modbus port to connect to (default 502)
- **source_address** The source address tuple to bind to (default ('', 0))
- **framer** The modbus framer to use (default ModbusSocketFramer)

Note: The host argument will accept ipv4 and ipv6 hosts

close()

Closes the underlying socket connection

connect()

Connect to the modbus tcp server

Returns True if connection succeeded, False otherwise

execute (request=None)

Parameters request – The request to process

Returns The result of the request execution

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)

- 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

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

Bases: pymodbus.client.sync.BaseModbusClient

Implementation of a modbus udp client

Initialize a client instance

- host The host to connect to (default 127.0.0.1)
- port The modbus port to connect to (default 502)

- **framer** The modbus framer to use (default ModbusSocketFramer)
- **timeout** The timeout to use for this socket (default None)

close()

Closes the underlying socket connection

connect()

Connect to the modbus tcp server

Returns True if connection succeeded, False otherwise

execute (request=None)

Parameters request – The request to process

Returns The result of the request execution

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)

- 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

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

```
class pymodbus.client.sync.ModbusSerialClient(method='ascii', **kwargs)
```

Bases: pymodbus.client.sync.BaseModbusClient

Implementation of a modbus serial client

Initialize a serial client instance

The methods to connect are:

- ascii - rtu
 - binary

Parameters

- method The method to use for connection
- 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 between serial requests (default 3s)

close()

Closes the underlying socket connection

connect()

Connect to the modbus serial server

Returns True if connection succeeded, False otherwise

execute (request=None)

Parameters request – The request to process

Returns The result of the request execution

```
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

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

2.5 client.async — Twisted Async Modbus Client

Module author: Galen Collins <bashwork@gmail.com> Section author: Galen Collins <bashwork@gmail.com>

2.5.1 API Documentation

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.ModbusClientProtocol (framer=None, **kwargs)

Bases: twisted.internet.protocol.Protocol,pymodbus.client.common.ModbusClientMixin

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

Initializes the framer module

Parameters framer – The framer to use for the protocol

connectionLost (reason)

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))

logPrefix()

Return a prefix matching the class name, to identify log messages related to this protocol instance.

makeConnection (transport)

Make a connection to a transport and a server.

This sets the 'transport' attribute of this Protocol, and calls the connectionMade() callback.

```
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

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

class pymodbus.client.async.ModbusUdpClientProtocol(framer=None, **kwargs)

 $\textbf{Bases:} \texttt{twisted.internet.protocol.DatagramProtocol}, \textit{pymodbus.client.common.ModbusClientMix}; \textit{pymodbus.client.common.modbusClie$

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

Initializes the framer module

Parameters framer – The framer to use for the protocol

connectionRefused()

Called due to error from write in connected mode.

Note this is a result of ICMP message generated by previous write.

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

doStart()

Make sure startProtocol is called.

This will be called by makeConnection(), users should not call it.

doStop()

Make sure stopProtocol is called.

This will be called by the port, users should not call it.

execute (request)

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

logPrefix()

Return a prefix matching the class name, to identify log messages related to this protocol instance.

makeConnection(transport)

Make a connection to a transport and a server.

This sets the 'transport' attribute of this DatagramProtocol, and calls the doStart() callback.

```
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

startProtocol()

Called when a transport is connected to this protocol.

Will only be called once, even if multiple ports are connected.

stopProtocol()

Called when the transport is disconnected.

Will only be called once, after all ports are disconnected.

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

class pymodbus.client.async.ModbusClientFactory

Bases: twisted.internet.protocol.ReconnectingClientFactory

Simple client protocol factory

buildProtocol(addr)

Create an instance of a subclass of Protocol.

The returned instance will handle input on an incoming server connection, and an attribute "factory" pointing to the creating factory.

Alternatively, L{None} may be returned to immediately close the new connection.

Override this method to alter how Protocol instances get created.

@param addr: an object implementing L{twisted.internet.interfaces.IAddress}

doStart()

Make sure startFactory is called.

Users should not call this function themselves!

doStop()

Make sure stopFactory is called.

Users should not call this function themselves!

forProtocol (protocol, *args, **kwargs)

Create a factory for the given protocol.

It sets the C{protocol} attribute and returns the constructed factory instance.

@param protocol: A L{Protocol} subclass

@param args: Positional arguments for the factory.

@param kwargs: Keyword arguments for the factory.

@return: A L{Factory} instance wired up to C{protocol}.

logPrefix()

Describe this factory for log messages.

protocol

alias of ModbusClientProtocol

resetDelay()

Call this method after a successful connection: it resets the delay and the retry counter.

retry (connector=None)

Have this connector connect again, after a suitable delay.

startFactory()

This will be called before I begin listening on a Port or Connector.

It will only be called once, even if the factory is connected to multiple ports.

This can be used to perform 'unserialization' tasks that are best put off until things are actually running, such as connecting to a database, opening files, etcetera.

startedConnecting(connector)

Called when a connection has been started.

You can call connector.stopConnecting() to stop the connection attempt.

@param connector: a Connector object.

stopFactory()

This will be called before I stop listening on all Ports/Connectors.

This can be overridden to perform 'shutdown' tasks such as disconnecting database connections, closing files, etc.

It will be called, for example, before an application shuts down, if it was connected to a port. User code should not call this function directly.

stopTrying()

Put a stop to any attempt to reconnect in progress.

class pymodbus.client.async.ModbusClientProtocol(framer=None, **kwargs)

Bases: twisted.internet.protocol.Protocol,pymodbus.client.common.ModbusClientMixin

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

Initializes the framer module

Parameters framer – The framer to use for the protocol

connectionLost (reason)

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))

logPrefix()

Return a prefix matching the class name, to identify log messages related to this protocol instance.

makeConnection (transport)

Make a connection to a transport and a server.

This sets the 'transport' attribute of this Protocol, and calls the connectionMade() callback.

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

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

class pymodbus.client.async.ModbusClientFactory

Bases: twisted.internet.protocol.ReconnectingClientFactory

Simple client protocol factory

buildProtocol(addr)

Create an instance of a subclass of Protocol.

The returned instance will handle input on an incoming server connection, and an attribute "factory" pointing to the creating factory.

Alternatively, L{None} may be returned to immediately close the new connection.

Override this method to alter how Protocol instances get created.

@param addr: an object implementing L{twisted.internet.interfaces.IAddress}

doStart()

Make sure startFactory is called.

Users should not call this function themselves!

doStop()

Make sure stopFactory is called.

Users should not call this function themselves!

forProtocol (protocol, *args, **kwargs)

Create a factory for the given protocol.

It sets the C{protocol} attribute and returns the constructed factory instance.

@param protocol: A L{Protocol} subclass

@param args: Positional arguments for the factory.

@param kwargs: Keyword arguments for the factory.

@return: A L{Factory} instance wired up to C{protocol}.

logPrefix()

Describe this factory for log messages.

protocol

alias of ModbusClientProtocol

resetDelay()

Call this method after a successful connection: it resets the delay and the retry counter.

retry (connector=None)

Have this connector connect again, after a suitable delay.

startFactory()

This will be called before I begin listening on a Port or Connector.

It will only be called once, even if the factory is connected to multiple ports.

This can be used to perform 'unserialization' tasks that are best put off until things are actually running, such as connecting to a database, opening files, etcetera.

startedConnecting(connector)

Called when a connection has been started.

You can call connector.stopConnecting() to stop the connection attempt.

@param connector: a Connector object.

stopFactory()

This will be called before I stop listening on all Ports/Connectors.

This can be overridden to perform 'shutdown' tasks such as disconnecting database connections, closing files, etc.

It will be called, for example, before an application shuts down, if it was connected to a port. User code should not call this function directly.

stopTrying()

Put a stop to any attempt to reconnect in progress.

2.6 constants — Modbus Default Values

Module author: Galen Collins <bashwork@gmail.com> Section author: Galen Collins <bashwork@gmail.com>

2.6.1 API Documentation

Constants For Modbus Server/Client

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

```
class pymodbus.constants.Defaults
```

Bases: pymodbus.interfaces.Singleton

A collection of modbus default values

Port

The default modbus tcp server port (502)

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)
- (O)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.

IgnoreMissingSlaves

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.

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

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.

${\bf class} \; {\tt pymodbus.constants.ModbusPlusOperation}$

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.

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.

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.

class pymodbus.constants.Defaults

```
Bases: pymodbus.interfaces.Singleton
```

A collection of modbus default values

Port.

The default modbus tcp server port (502)

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.

IgnoreMissingSlaves

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.

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

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.

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.

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.

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.

2.7 Server Datastores and Contexts

The following are the API documentation strings taken from the sourcecode

2.7.1 store — Datastore for Modbus Server Context

Module author: Galen Collins <bashwork@gmail.com> Section author: Galen Collins <bashwork@gmail.com>

API Documentation

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.

 ${\bf class} \; {\tt pymodbus.datastore.store.Base Modbus DataBlock}$

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

Initializes the datastore

Parameters

- address The starting address of the datastore
- values Either a list or a dictionary of values

classmethod create (klass)

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

Returns An initialized datastore

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 of 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)

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.store.ModbusSparseDataBlock (values)

Bases: pymodbus.datastore.store.BaseModbusDataBlock

Creates a sparse modbus datastore

Initializes the datastore

Using the input values we create the default datastore value and the starting address

Parameters values – Either a list or a dictionary of values

classmethod create (klass)

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

Returns An initialized datastore

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 of 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)

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.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)

 ${\bf Bases:}\ py modbus.datastore.store.{\tt BaseModbusDataBlock}$

Creates a sequential modbus datastore

Initializes the datastore

Parameters

- address The starting address of the datastore
- values Either a list or a dictionary of values

classmethod create (klass)

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

Returns An initialized datastore

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 of 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)

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.store.ModbusSparseDataBlock(values)
```

Bases: pymodbus.datastore.store.BaseModbusDataBlock

Creates a sparse modbus datastore

Initializes the datastore

Using the input values we create the default datastore value and the starting address

Parameters values – Either a list or a dictionary of values

classmethod create (klass)

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

Returns An initialized datastore

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 of 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)

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

2.7.2 context — Modbus Server Contexts

Module author: Galen Collins <bashwork@gmail.com> Section author: Galen Collins <bashwork@gmail.com>

API Documentation

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.

Initializes a new instance of a modbus server context.

Parameters

- slaves A dictionary of client contexts
- single Set to true to treat this as a single context

```
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

Initializes the datastores, defaults to fully populated sequential data blocks if none are passed in.

Parameters kwargs – Each element is a ModbusDataBlock

'di' - Discrete Inputs initializer 'co' - Coils initializer 'hr' - Holding Register initializer 'ir' - Input Registers iniatializer

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)

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 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

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

Initializes the datastores, defaults to fully populated sequential data blocks if none are passed in.

Parameters kwargs – Each element is a ModbusDataBlock

'di' - Discrete Inputs initializer 'co' - Coils initializer 'hr' - Holding Register initializer 'ir' - Input Registers iniatializer

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)
```

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 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.context. 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.

Initializes a new instance of a modbus server context.

Parameters

- slaves A dictionary of client contexts
- **single** Set to true to treat this as a single context

2.7.3 remote — Remote Slave Context

Module author: Galen Collins <bashwork@gmail.com> Section author: Galen Collins <bashwork@gmail.com>

API Documentation

```
class pymodbus.datastore.remote.RemoteSlaveContext (client)
```

Bases: pymodbus.interfaces.IModbusSlaveContext

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

Initializes the datastores

Parameters client - The client to retrieve values with

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)
```

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 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.remote.RemoteSlaveContext (client)
```

 $Bases: \ \textit{pymodbus.interfaces.IModbusSlaveContext}$

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

Initializes the datastores

Parameters client - The client to retrieve values with

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)
```

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 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

2.8 diag_message — Diagnostic Modbus Messages

Module author: Galen Collins <bashwork@gmail.com> Section author: Galen Collins <bashwork@gmail.com>

2.8.1 API Documentation

Diagnostic Record Read/Write

These need to be tied into a the current server context or linked to the appropriate data

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

Bases: pymodbus.pdu.ModbusRequest

This is a base class for all of the diagnostic request functions

Base initializer for a diagnostic request

calculateRtuFrameSize(buffer)

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

decode (data)

Base decoder for a diagnostic request

```
doException (exception)
```

Builds an error response based on the function

Parameters exception - The exception to return

Raises An exception response

encode()

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

Returns The encoded packet

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

Base initializer for a diagnostic response

calculateRtuFrameSize(buffer)

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

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

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.

Initializes a new instance of the request

Parameters message - The message to send to loopback

calculateRtuFrameSize(buffer)

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

decode (data)

Base decoder for a diagnostic request

Parameters data – The data to decode into the function code

doException (exception)

Builds an error response based on the function

Parameters exception - The exception to return

Raises An exception response

encode()

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

Returns The encoded packet

execute (*args)

Executes the loopback request (builds the response)

Returns The populated loopback response message

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

 ${\bf Bases:}\ py modbus. {\tt diag_message.DiagnosticStatusResponse}$

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.

Initializes a new instance of the response

Parameters message - The message to loopback

calculateRtuFrameSize(buffer)

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

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

class pymodbus.diaq_message.RestartCommunicationsOptionRequest (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.

Initializes a new request

Parameters toggle - Set to True to toggle, False otherwise

calculateRtuFrameSize(buffer)

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

decode (data)

Base decoder for a diagnostic request

Parameters data - The data to decode into the function code

doException (exception)

Builds an error response based on the function

Parameters exception – The exception to return

Raises An exception response

encode()

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

Returns The encoded packet

execute (*args)

Clear event log and restart

Returns The initialized response message

 ${\bf class} \ {\tt pymodbus.diag_message.RestartCommunicationsOptionResponse} \ ({\it toggle=False},$

**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.

Initializes a new response

Parameters toggle – Set to True if we toggled, False otherwise

calculateRtuFrameSize(buffer)

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

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

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

General initializer for a simple diagnostic request

The data defaults to 0x0000 if not provided as over half of the functions require it.

Parameters data – The data to send along with the request

calculateRtuFrameSize(buffer)

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

decode (data)

Base decoder for a diagnostic request

Parameters data – The data to decode into the function code

doException (exception)

Builds an error response based on the function

Parameters exception - The exception to return

Raises An exception response

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

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

General initializer for a simple diagnostic response

Parameters data – The resulting data to return to the client

calculateRtuFrameSize(buffer)

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

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

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.

General initializer for a simple diagnostic request

The data defaults to 0x0000 if not provided as over half of the functions require it.

Parameters data – The data to send along with the request

calculateRtuFrameSize(buffer)

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

decode (data)

Base decoder for a diagnostic request

Parameters data - The data to decode into the function code

doException (exception)

Builds an error response based on the function

Parameters exception - The exception to return

Raises An exception response

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

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.

General initializer for a simple diagnostic response

Parameters data – The resulting data to return to the client

calculateRtuFrameSize(buffer)

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

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

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

Bases: pymodbus.diag_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.

General initializer for a simple diagnostic request

The data defaults to 0x0000 if not provided as over half of the functions require it.

Parameters data – The data to send along with the request

 $\verb"calculateRtuFrameSize" (\textit{buffer})$

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

decode (data)

Base decoder for a diagnostic request

doException (exception)

Builds an error response based on the function

Parameters exception - The exception to return

Raises An exception response

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

class pymodbus.diag_message.ForceListenOnlyModeResponse(**kwargs)

Bases: pymodbus.diag_message.DiagnosticStatusResponse

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

Initializer to block a return response

calculateRtuFrameSize(buffer)

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

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

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

 $\textbf{Bases:} \ py modbus. \textit{diag_message.DiagnosticStatusSimpleRequest}$

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

General initializer for a simple diagnostic request

The data defaults to 0x0000 if not provided as over half of the functions require it.

Parameters data - The data to send along with the request

calculateRtuFrameSize(buffer)

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

decode (data)

Base decoder for a diagnostic request

```
doException (exception)
```

Builds an error response based on the function

Parameters exception - The exception to return

Raises An exception response

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

```
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

General initializer for a simple diagnostic response

Parameters data – The resulting data to return to the client

calculateRtuFrameSize(buffer)

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

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

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

Bases: pymodbus.diag_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

General initializer for a simple diagnostic request

The data defaults to 0x0000 if not provided as over half of the functions require it.

Parameters data – The data to send along with the request

calculateRtuFrameSize(buffer)

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

decode (data)

Base decoder for a diagnostic request

doException (exception)

Builds an error response based on the function

Parameters exception - The exception to return

Raises An exception response

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

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

General initializer for a simple diagnostic response

Parameters data – The resulting data to return to the client

calculateRtuFrameSize(buffer)

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

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

class pymodbus.diag_message.ReturnBusCommunicationErrorCountRequest (data=0,

**kwargs)

Bases: pymodbus.diag_message.DiagnosticStatusSimpleRequest

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

General initializer for a simple diagnostic request

The data defaults to 0x0000 if not provided as over half of the functions require it.

Parameters data – The data to send along with the request

calculateRtuFrameSize(buffer)

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

decode (data)

Base decoder for a diagnostic request

Parameters data - The data to decode into the function code

```
doException (exception)
```

Builds an error response based on the function

Parameters exception - The exception to return

Raises An exception response

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

 ${\bf class} \ {\tt pymodbus.diag_message.ReturnBusCommunicationErrorCountResponse} \ ({\it data=0},$

**kwargs)

Bases: 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

General initializer for a simple diagnostic response

Parameters data – The resulting data to return to the client

calculateRtuFrameSize(buffer)

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

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

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

General initializer for a simple diagnostic request

The data defaults to 0x0000 if not provided as over half of the functions require it.

Parameters data - The data to send along with the request

calculateRtuFrameSize(buffer)

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

decode (data)

Base decoder for a diagnostic request

doException (exception)

Builds an error response based on the function

Parameters exception - The exception to return

Raises An exception response

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

class pymodbus.diag_message.ReturnBusExceptionErrorCountResponse(data=0,

**kwargs)

Bases: pymodbus.diaq_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

General initializer for a simple diagnostic response

Parameters data – The resulting data to return to the client

calculateRtuFrameSize(buffer)

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

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

class pymodbus.diag_message.ReturnSlaveMessageCountRequest (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

General initializer for a simple diagnostic request

The data defaults to 0x0000 if not provided as over half of the functions require it.

Parameters data – The data to send along with the request

calculateRtuFrameSize(buffer)

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

decode(data)

Base decoder for a diagnostic request

doException (exception)

Builds an error response based on the function

Parameters exception - The exception to return

Raises An exception response

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

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

General initializer for a simple diagnostic response

Parameters data – The resulting data to return to the client

calculateRtuFrameSize(buffer)

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

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

 ${\bf class} \ {\tt pymodbus.diag_message.ReturnSlaveNoResponseCountRequest} \ ({\it data=0}, **kwargs)$

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

General initializer for a simple diagnostic request

The data defaults to 0x0000 if not provided as over half of the functions require it.

Parameters data - The data to send along with the request

calculateRtuFrameSize(buffer)

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

decode (data)

Base decoder for a diagnostic request

doException (exception)

Builds an error response based on the function

Parameters exception - The exception to return

Raises An exception response

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

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

General initializer for a simple diagnostic response

Parameters data – The resulting data to return to the client

calculateRtuFrameSize(buffer)

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

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

 ${\bf class} \; {\tt pymodbus.diag_message.ReturnSlaveNAKCountRequest} \; ({\it data=0}, **kwargs)$

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.

General initializer for a simple diagnostic request

The data defaults to 0x0000 if not provided as over half of the functions require it.

Parameters data – The data to send along with the request

calculateRtuFrameSize(buffer)

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

```
decode (data)
```

Base decoder for a diagnostic request

Parameters data – The data to decode into the function code

doException (exception)

Builds an error response based on the function

Parameters exception – The exception to return

Raises An exception response

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

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.

General initializer for a simple diagnostic response

Parameters data – The resulting data to return to the client

calculateRtuFrameSize(buffer)

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

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

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.

General initializer for a simple diagnostic request

The data defaults to 0x0000 if not provided as over half of the functions require it.

Parameters data – The data to send along with the request

${\tt calculateRtuFrameSize}\ (buffer)$

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

decode (data)

Base decoder for a diagnostic request

Parameters data – The data to decode into the function code

doException (exception)

Builds an error response based on the function

Parameters exception - The exception to return

Raises An exception response

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

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.

General initializer for a simple diagnostic response

Parameters data – The resulting data to return to the client

 ${\tt calculateRtuFrameSize}\ (buffer)$

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

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

class pymodbus.diag_message.ReturnSlaveBusCharacterOverrunCountRequest (data=0,

**kwargs)

Bases: pymodbus.diag_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.

General initializer for a simple diagnostic request

The data defaults to 0x0000 if not provided as over half of the functions require it.

Parameters data – The data to send along with the request

calculateRtuFrameSize(buffer)

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

decode (data)

Base decoder for a diagnostic request

Parameters data – The data to decode into the function code

doException (exception)

Builds an error response based on the function

Parameters exception – The exception to return

Raises An exception response

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

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.

General initializer for a simple diagnostic response

Parameters data – The resulting data to return to the client

calculateRtuFrameSize(buffer)

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

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

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.

Parameters data - The data to send along with the request

${\tt calculateRtuFrameSize}\ (buffer)$

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

decode (data)

Base decoder for a diagnostic request

Parameters data - The data to decode into the function code

doException (exception)

Builds an error response based on the function

Parameters exception – The exception to return

Raises An exception response

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

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.

General initializer for a simple diagnostic response

Parameters data – The resulting data to return to the client

calculateRtuFrameSize(buffer)

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

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

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.

Parameters data – The data to send along with the request

${\tt calculateRtuFrameSize}~(\textit{buffer})$

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

decode (data)

Base decoder for a diagnostic request

Parameters data – The data to decode into the function code

doException (exception)

Builds an error response based on the function

Parameters exception – The exception to return

Raises An exception response

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

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

Bases: pymodbus.diag_message.DiagnosticStatusSimpleResponse

Clears the overrun error counter and reset the error flag

General initializer for a simple diagnostic response

Parameters data – The resulting data to return to the client

calculateRtuFrameSize(buffer)

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

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

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

Bases: pymodbus.diaq_message.DiagnosticStatusSimpleRequest

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.

General initializer for a simple diagnostic request

The data defaults to 0x0000 if not provided as over half of the functions require it.

Parameters data - The data to send along with the request

calculateRtuFrameSize(buffer)

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

decode (data)

Base decoder for a diagnostic request

Parameters data – The data to decode into the function code

doException (exception)

Builds an error response based on the function

Parameters exception – The exception to return

Raises An exception response

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

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

 $\textbf{Bases:} \ pymodbus.diag_message. \textit{DiagnosticStatusSimpleResponse}$

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.

General initializer for a simple diagnostic response

Parameters data – The resulting data to return to the client

$\verb|calculateRtuFrameSize| (buffer)$

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

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

class pymodbus.diag_message.DiagnosticStatusRequest(**kwargs)

Bases: pymodbus.pdu.ModbusRequest

This is a base class for all of the diagnostic request functions

Base initializer for a diagnostic request

calculateRtuFrameSize(buffer)

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

decode (data)

Base decoder for a diagnostic request

Parameters data - The data to decode into the function code

doException (exception)

Builds an error response based on the function

Parameters exception – The exception to return

Raises An exception response

encode()

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

Returns The encoded packet

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

Base initializer for a diagnostic response

calculateRtuFrameSize(buffer)

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

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

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

Bases: pymodbus.diag_message.DiagnosticStatusRequest

A large majority of the diagnostic functions are simple status request functions. They work by sending 0x0000 as data and their function code and they are returned 2 bytes of data.

If a function inherits this, they only need to implement the execute method

General initializer for a simple diagnostic request

The data defaults to 0x0000 if not provided as over half of the functions require it.

Parameters data – The data to send along with the request

calculateRtuFrameSize(buffer)

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

decode (data)

Base decoder for a diagnostic request

Parameters data – The data to decode into the function code

doException (exception)

Builds an error response based on the function

Parameters exception – The exception to return

Raises An exception response

encode()

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

Returns The encoded packet

execute (*args)

Base function to raise if not implemented

${\bf class} \ {\tt pymodbus.diag_message.DiagnosticStatusSimpleResponse} \ ({\it data=0, **kwargs})$

Bases: pymodbus.diag_message.DiagnosticStatusResponse

A large majority of the diagnostic functions are simple status request functions. They work by sending 0x0000 as data and their function code and they are returned 2 bytes of data.

General initializer for a simple diagnostic response

Parameters data – The resulting data to return to the client

calculateRtuFrameSize(buffer)

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

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

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.

Initializes a new instance of the request

Parameters message - The message to send to loopback

${\tt calculateRtuFrameSize}\ (buffer)$

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

decode (data)

Base decoder for a diagnostic request

Parameters data – The data to decode into the function code

doException (exception)

Builds an error response based on the function

Parameters exception – The exception to return

Raises An exception response

encode()

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

Returns The encoded packet

execute (*args)

Executes the loopback request (builds the response)

Returns The populated loopback response message

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.

Initializes a new instance of the response

Parameters message - The message to loopback

calculateRtuFrameSize(buffer)

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

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

class pymodbus.diag_message.RestartCommunicationsOptionRequest (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.

Initializes a new request

Parameters toggle - Set to True to toggle, False otherwise

calculateRtuFrameSize(buffer)

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

decode (data)

Base decoder for a diagnostic request

Parameters data – The data to decode into the function code

doException (exception)

Builds an error response based on the function

Parameters exception – The exception to return

Raises An exception response

encode()

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

Returns The encoded packet

execute (*args)

Clear event log and restart

Returns The initialized response message

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.

Initializes a new response

Parameters toggle - Set to True if we toggled, False otherwise

calculateRtuFrameSize(buffer)

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

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

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

General initializer for a simple diagnostic request

The data defaults to 0x0000 if not provided as over half of the functions require it.

Parameters data – The data to send along with the request

calculateRtuFrameSize(buffer)

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

decode (data)

Base decoder for a diagnostic request

Parameters data - The data to decode into the function code

doException (exception)

Builds an error response based on the function

Parameters exception – The exception to return

Raises An exception response

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

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

General initializer for a simple diagnostic response

Parameters data – The resulting data to return to the client

calculateRtuFrameSize(buffer)

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

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

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.

General initializer for a simple diagnostic request

The data defaults to 0x0000 if not provided as over half of the functions require it.

Parameters data – The data to send along with the request

calculateRtuFrameSize(buffer)

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

decode (data)

Base decoder for a diagnostic request

Parameters data – The data to decode into the function code

doException (exception)

Builds an error response based on the function

Parameters exception – The exception to return

Raises An exception response

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

class pymodbus.diaq_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.

General initializer for a simple diagnostic response

Parameters data – The resulting data to return to the client

calculateRtuFrameSize(buffer)

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

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

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

Bases: pymodbus.diag_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.

Parameters data – The data to send along with the request

calculateRtuFrameSize(buffer)

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

decode (data)

Base decoder for a diagnostic request

Parameters data - The data to decode into the function code

doException (exception)

Builds an error response based on the function

Parameters exception – The exception to return

Raises An exception response

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

class pymodbus.diag_message.ForceListenOnlyModeResponse(**kwargs)

Bases: pymodbus.diag_message.DiagnosticStatusResponse

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

Initializer to block a return response

${\tt calculateRtuFrameSize}\ (buffer)$

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

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

class pymodbus.diaq_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

Parameters data – The data to send along with the request

calculateRtuFrameSize(buffer)

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

decode (data)

Base decoder for a diagnostic request

Parameters data - The data to decode into the function code

doException (exception)

Builds an error response based on the function

Parameters exception – The exception to return

Raises An exception response

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

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

Bases: pymodbus.diag_message.DiagnosticStatusSimpleResponse

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

General initializer for a simple diagnostic response

Parameters data – The resulting data to return to the client

calculateRtuFrameSize(buffer)

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

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

class pymodbus.diaq_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

General initializer for a simple diagnostic request

The data defaults to 0x0000 if not provided as over half of the functions require it.

Parameters data – The data to send along with the request

calculateRtuFrameSize(buffer)

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

decode (data)

Base decoder for a diagnostic request

Parameters data - The data to decode into the function code

doException (exception)

Builds an error response based on the function

Parameters exception – The exception to return

Raises An exception response

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

class pymodbus.diaq 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

General initializer for a simple diagnostic response

Parameters data – The resulting data to return to the client

calculateRtuFrameSize(buffer)

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

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

class pymodbus.diaq_message.ReturnBusCommunicationErrorCountRequest (data=0,

**kwargs)

Bases: pymodbus.diag message.DiagnosticStatusSimpleRequest

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

General initializer for a simple diagnostic request

The data defaults to 0x0000 if not provided as over half of the functions require it.

Parameters data – The data to send along with the request

calculateRtuFrameSize(buffer)

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

decode (data)

Base decoder for a diagnostic request

Parameters data – The data to decode into the function code

doException (exception)

Builds an error response based on the function

Parameters exception – The exception to return

Raises An exception response

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

 ${f class}$ pymodbus.diag_message.ReturnBusCommunicationErrorCountResponse(${\it data}=0,$

**kwargs)

 $\textbf{Bases:} \ pymodbus.diag_message. \textit{DiagnosticStatusSimpleResponse}$

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

General initializer for a simple diagnostic response

Parameters data – The resulting data to return to the client

calculateRtuFrameSize(buffer)

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

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

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

Parameters data - The data to send along with the request

calculateRtuFrameSize(buffer)

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

decode (data)

Base decoder for a diagnostic request

Parameters data – The data to decode into the function code

doException (exception)

Builds an error response based on the function

Parameters exception – The exception to return

Raises An exception response

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

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

General initializer for a simple diagnostic response

Parameters data – The resulting data to return to the client

calculateRtuFrameSize(buffer)

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

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

class pymodbus.diag message.ReturnSlaveMessageCountRequest (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

Parameters data – The data to send along with the request

calculateRtuFrameSize(buffer)

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

decode (data)

Base decoder for a diagnostic request

Parameters data – The data to decode into the function code

doException (exception)

Builds an error response based on the function

Parameters exception – The exception to return

Raises An exception response

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

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

General initializer for a simple diagnostic response

Parameters data – The resulting data to return to the client

calculateRtuFrameSize(buffer)

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

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

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

Parameters data – The data to send along with the request

calculateRtuFrameSize(buffer)

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

decode (data)

Base decoder for a diagnostic request

Parameters data - The data to decode into the function code

doException (exception)

Builds an error response based on the function

Parameters exception – The exception to return

Raises An exception response

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

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

General initializer for a simple diagnostic response

Parameters data – The resulting data to return to the client

calculateRtuFrameSize(buffer)

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

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

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.

General initializer for a simple diagnostic request

The data defaults to 0x0000 if not provided as over half of the functions require it.

Parameters data - The data to send along with the request

calculateRtuFrameSize(buffer)

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

decode (data)

Base decoder for a diagnostic request

Parameters data – The data to decode into the function code

doException (exception)

Builds an error response based on the function

Parameters exception – The exception to return

Raises An exception response

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

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

 $\textbf{Bases:} \ pymodbus.diag_message. \textit{DiagnosticStatusSimpleResponse}$

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.

General initializer for a simple diagnostic response

Parameters data – The resulting data to return to the client

calculateRtuFrameSize(buffer)

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

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

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.

General initializer for a simple diagnostic request

The data defaults to 0x0000 if not provided as over half of the functions require it.

Parameters data – The data to send along with the request

calculateRtuFrameSize(buffer)

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

decode (data)

Base decoder for a diagnostic request

Parameters data - The data to decode into the function code

doException (exception)

Builds an error response based on the function

Parameters exception – The exception to return

Raises An exception response

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

class pymodbus.diaq_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.

General initializer for a simple diagnostic response

Parameters data – The resulting data to return to the client

$\verb|calculateRtuFrameSize| (buffer)$

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

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

class pymodbus.diag_message.ReturnSlaveBusCharacterOverrunCountRequest (data=0,

**kwargs)

Bases: pymodbus.diag_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.

General initializer for a simple diagnostic request

The data defaults to 0x0000 if not provided as over half of the functions require it.

Parameters data – The data to send along with the request

calculateRtuFrameSize(buffer)

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

decode (data)

Base decoder for a diagnostic request

Parameters data – The data to decode into the function code

doException (exception)

Builds an error response based on the function

Parameters exception – The exception to return

Raises An exception response

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

 ${\bf class} \ {\tt pymodbus.diag_message.ReturnSlaveBusCharacterOverrunCountResponse} \ ({\it data=0}, {\tt message.ReturnSlaveBusCharacterOverrunCountResponse}) \ ({\it data=0}, {\tt$

**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.

General initializer for a simple diagnostic response

Parameters data – The resulting data to return to the client

calculateRtuFrameSize(buffer)

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

decode (data)

Base decoder for a diagnostic response

encode()

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

Returns The encoded packet

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.

General initializer for a simple diagnostic request

The data defaults to 0x0000 if not provided as over half of the functions require it.

Parameters data – The data to send along with the request

calculateRtuFrameSize(buffer)

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

decode (data)

Base decoder for a diagnostic request

Parameters data – The data to decode into the function code

doException (exception)

Builds an error response based on the function

Parameters exception – The exception to return

Raises An exception response

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

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.

General initializer for a simple diagnostic response

Parameters data – The resulting data to return to the client

calculateRtuFrameSize(buffer)

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

decode (data)

Base decoder for a diagnostic response

encode()

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

Returns The encoded packet

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.

General initializer for a simple diagnostic request

The data defaults to 0x0000 if not provided as over half of the functions require it.

Parameters data – The data to send along with the request

calculateRtuFrameSize (buffer)

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

decode (data)

Base decoder for a diagnostic request

Parameters data – The data to decode into the function code

doException (exception)

Builds an error response based on the function

Parameters exception – The exception to return

Raises An exception response

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

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

Bases: pymodbus.diag message.DiagnosticStatusSimpleResponse

Clears the overrun error counter and reset the error flag

General initializer for a simple diagnostic response

Parameters data – The resulting data to return to the client

calculateRtuFrameSize(buffer)

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

decode (data)

Base decoder for a diagnostic response

encode()

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

Returns The encoded packet

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

Bases: pymodbus.diag_message.DiagnosticStatusSimpleRequest

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.

General initializer for a simple diagnostic request

The data defaults to 0x0000 if not provided as over half of the functions require it.

Parameters data – The data to send along with the request

calculateRtuFrameSize(buffer)

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

decode (data)

Base decoder for a diagnostic request

Parameters data – The data to decode into the function code

doException (exception)

Builds an error response based on the function

Parameters exception – The exception to return

Raises An exception response

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

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.

General initializer for a simple diagnostic response

Parameters data – The resulting data to return to the client

calculateRtuFrameSize(buffer)

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

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

2.9 device — Modbus Device Representation

Module author: Galen Collins <bashwork@gmail.com> Section author: Galen Collins <bashwork@gmail.com>

2.9.1 API Documentation

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.

```
{\bf class} \ {\tt \underline{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

 $\mathbf{check}\;(host)$

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.

Initialize the modbus plus statistics with the default information.

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

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.

Initialize the datastore with the elements you need. (note acceptable range is [0x00-0x06,0x80-0xFF] inclusive)

Parameters information – A dictionary of {int:string} of values

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.

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

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.

Initialize the modbus plus statistics with the default information.

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

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.

Initialize the datastore with the elements you need. (note acceptable range is [0x00-0x06,0x80-0xFF] inclusive)

Parameters information – A dictionary of {int:string} of values

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.

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

2.10 factory — Request/Response Decoders

Module author: Galen Collins <bashwork@gmail.com> Section author: Galen Collins <bashwork@gmail.com>

2.10.1 API Documentation

Modbus Request/Response Decoder Factories

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

Initializes the client lookup tables

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

Initializes the client lookup tables

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*.

class pymodbus.factory.ServerDecoder

Bases: pymodbus.interfaces.IModbusDecoder

Request Message Factory (Server)

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

Initializes the client lookup tables

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

Initializes the client lookup tables

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*.

2.11 interfaces — System Interfaces

Module author: Galen Collins <bashwork@gmail.com> Section author: Galen Collins <bashwork@gmail.com>

2.11.1 API Documentation

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)

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 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

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)

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 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

2.12 exceptions — Exceptions Used in PyModbus

Module author: Galen Collins <bashwork@gmail.com> Section author: Galen Collins <bashwork@gmail.com>

2.12.1 API Documentation

```
Pymodbus Exceptions
Custom exceptions to be used in the Modbus code.
exception pymodbus.exceptions.ModbusException(string)
 Bases: exceptions. Exception
 Base modbus exception
 Initialize the exception
 Parameters string – The message to append to the error
exception pymodbus.exceptions.ModbusIOException (string='')
 Bases: pymodbus.exceptions.ModbusException
 Error resulting from data i/o
 Initialize the exception
 Parameters string – The message to append to the error
exception pymodbus.exceptions.ParameterException (string= '')
 Bases: pymodbus.exceptions.ModbusException
 Error resulting from invalid parameter
 Initialize the exception
 Parameters string – The message to append to the error
exception pymodbus.exceptions.NotImplementedException (string='')
 Bases: pymodbus.exceptions.ModbusException
 Error resulting from not implemented function
 Initialize the exception
 Parameters string – The message to append to the error
exception pymodbus.exceptions.ConnectionException (string='')
 Bases: pymodbus.exceptions.ModbusException
 Error resulting from a bad connection
 Initialize the exception
 Parameters string – The message to append to the error
exception pymodbus.exceptions.NoSuchSlaveException (string='')
 Bases: pymodbus.exceptions.ModbusException
 Error resulting from making a request to a slave that does not exist
```

Parameters string – The message to append to the error

Initialize the exception

```
class pymodbus.exceptions.ModbusException (string)
 Bases: exceptions. Exception
 Base modbus exception
 Initialize the exception
 Parameters string – The message to append to the error
class pymodbus.exceptions.ModbusIOException (string='')
 Bases: pymodbus.exceptions.ModbusException
 Error resulting from data i/o
 Initialize the exception
 Parameters string – The message to append to the error
class pymodbus.exceptions.ParameterException (string='')
 Bases: pymodbus.exceptions.ModbusException
 Error resulting from invalid parameter
 Initialize the exception
 Parameters string – The message to append to the error
class pymodbus.exceptions.NotImplementedException (string='')
 Bases: pymodbus.exceptions.ModbusException
 Error resulting from not implemented function
 Initialize the exception
```

2.13 other_message — Other Modbus Messages

Parameters string – The message to append to the error

Module author: Galen Collins <bashwork@gmail.com>
Section author: Galen Collins <bashwork@gmail.com>

2.13.1 API Documentation

Diagnostic record read/write

Currently not all implemented

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).

Initializes a new instance

```
calculateRtuFrameSize(buffer)
```

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

```
decode (data)
```

Decodes data part of the message.

Parameters data – The incoming data

doException (exception)

Builds an error response based on the function

Parameters exception – The exception to return

Raises An exception response

encode()

Encodes the message

execute (context)

Run a read exeception status request against the store

Returns The populated response

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.

Initializes a new instance

Parameters status – The status response to report

calculateRtuFrameSize(buffer)

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

decode (data)

Decodes a the response

Parameters data - The packet data to decode

encode()

Encodes the response

Returns The byte encoded message

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).

Initializes a new instance

calculateRtuFrameSize(buffer)

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

decode (data)

Decodes data part of the message.

Parameters data - The incoming data

doException (exception)

Builds an error response based on the function

Parameters exception – The exception to return

Raises An exception response

encode()

Encodes the message

execute (context)

Run a read exeception status request against the store

Returns The populated response

class pymodbus.other_message.GetCommEventCounterResponse(count=0, **kwargs)

Bases: pymodbus.pdu.ModbusResponse

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.

Initializes a new instance

Parameters count - The current event counter value

calculateRtuFrameSize(buffer)

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

decode (data)

Decodes a the response

Parameters data – The packet data to decode

encode()

Encodes the response

Returns The byte encoded message

class pymodbus.other_message.GetCommEventLogRequest(**kwargs)

Bases: 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.

Initializes a new instance

${\tt calculateRtuFrameSize}\ (buffer)$

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

decode (data)

Decodes data part of the message.

Parameters data – The incoming data

doException (exception)

Builds an error response based on the function

Parameters exception – The exception to return

Raises An exception response

encode()

Encodes the message

execute (context)

Run a read exeception status request against the store

Returns The populated response

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

Initializes a new instance

Parameters

- status The status response to report
- message_count The current message count
- event_count The current event count
- events The collection of events to send

$\verb|calculateRtuFrameSize| (buffer)$

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

decode (data)

Decodes a the response

Parameters data – The packet data to decode

encode()

Encodes the response

Returns The byte encoded message

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.

Initializes a new instance

calculateRtuFrameSize(buffer)

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

decode (data)

Decodes data part of the message.

Parameters data - The incoming data

doException (exception)

Builds an error response based on the function

Parameters exception – The exception to return

Raises An exception response

encode()

Encodes the message

execute (context)

Run a read exeception status request against the store

Returns The populated response

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.

Initializes a new instance

Parameters

- identifier The identifier of the slave
- status The status response to report

calculateRtuFrameSize(buffer)

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

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

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).

Initializes a new instance

calculateRtuFrameSize(buffer)

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

decode (data)

Decodes data part of the message.

Parameters data – The incoming data

doException (exception)

Builds an error response based on the function

Parameters exception – The exception to return

Raises An exception response

encode()

Encodes the message

execute (context)

Run a read exeception status request against the store

Returns The populated response

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.

Initializes a new instance

Parameters status – The status response to report

calculateRtuFrameSize(buffer)

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

decode (data)

Decodes a the response

Parameters data - The packet data to decode

encode()

Encodes the response

Returns The byte encoded message

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).

Initializes a new instance

calculateRtuFrameSize(buffer)

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

decode (data)

Decodes data part of the message.

Parameters data - The incoming data

doException (exception)

Builds an error response based on the function

Parameters exception – The exception to return

Raises An exception response

encode()

Encodes the message

execute (context)

Run a read exeception status request against the store

Returns The populated response

class pymodbus.other message.GetCommEventCounterResponse(count=0, **kwargs)

Bases: pymodbus.pdu.ModbusResponse

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.

Initializes a new instance

Parameters count – The current event counter value

calculateRtuFrameSize(buffer)

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

```
decode (data)
```

Decodes a the response

Parameters data – The packet data to decode

encode()

Encodes the response

Returns The byte encoded message

```
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.

Initializes a new instance

calculateRtuFrameSize(buffer)

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

decode (data)

Decodes data part of the message.

Parameters data – The incoming data

doException (exception)

Builds an error response based on the function

Parameters exception - The exception to return

Raises An exception response

encode()

Encodes the message

execute (context)

Run a read exeception status request against the store

Returns The populated response

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.

Initializes a new instance

Parameters

- identifier The identifier of the slave
- status The status response to report

calculateRtuFrameSize(buffer)

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

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

2.14 mei_message — MEI Modbus Messages

Module author: Galen Collins <bashwork@gmail.com> Section author: Galen Collins <bashwork@gmail.com>

2.14.1 API Documentation

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.

Initializes a new instance

Parameters

- read_code The device information read code
- object_id The object to read from

$\verb"calculateRtuFrameSize" (\textit{buffer})$

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

decode (data)

Decodes data part of the message.

Parameters data – The incoming data

doException (exception)

Builds an error response based on the function

Parameters exception - The exception to return

Raises An exception response

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

class pymodbus.mei_message.ReadDeviceInformationResponse (read_code=None, information=None, **kwargs)

Bases: pymodbus.pdu.ModbusResponse

Initializes a new instance

Parameters

- read code The device information read code
- information The requested information request

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

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.

Initializes a new instance

Parameters

- read_code The device information read code
- object_id The object to read from

${\tt calculateRtuFrameSize}~(\textit{buffer})$

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

decode (data)

Decodes data part of the message.

Parameters data – The incoming data

doException (exception)

Builds an error response based on the function

Parameters exception - The exception to return

Raises An exception response

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

class pymodbus.mei_message.ReadDeviceInformationResponse(read_code=None, information=None, **kwargs)

Bases: pymodbus.pdu.ModbusResponse

Initializes a new instance

Parameters

- read code The device information read code
- information The requested information request

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

2.15 file_message — File Modbus Messages

Module author: Galen Collins <bashwork@gmail.com> Section author: Galen Collins <bashwork@gmail.com>

2.15.1 API Documentation

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.

Initializes a new instance

Params reference type Defaults to 0x06 (must be)

Params file_number Indicates which file number we are reading

Params record_number Indicates which record in the file

Params record_data The actual data of the record

Params record_length The length in registers of the record

Params response_length The length in bytes of the record

```
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.

Initializes a new instance

Parameters records – The file record requests to be read

calculateRtuFrameSize(buffer)

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

decode (data)

Decodes the incoming request

Parameters data – The data to decode into the address

doException (exception)

Builds an error response based on the function

Parameters exception – The exception to return

Raises An exception response

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

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.

Initializes a new instance

Parameters records – The requested file records

calculateRtuFrameSize(buffer)

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

decode (data)

Decodes a the response

Parameters data – The packet data to decode

encode()

Encodes the response

Returns The byte encoded message

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.

Initializes a new instance

Parameters records – The file record requests to be read

calculateRtuFrameSize(buffer)

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

decode (data)

Decodes the incoming request

Parameters data – The data to decode into the address

doException (exception)

Builds an error response based on the function

Parameters exception – The exception to return

Raises An exception response

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

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

Bases: pymodbus.pdu.ModbusResponse

The normal response is an echo of the request.

Initializes a new instance

Parameters records – The file record requests to be read

${\tt calculateRtuFrameSize}~(\textit{buffer})$

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

decode (data)

Decodes the incoming request

Parameters data – The data to decode into the address

encode()

Encodes the response

Returns The byte encoded message

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.

Initializes a new instance

Parameters

- address The mask pointer address (0x0000 to 0xffff)
- and_mask The and bitmask to apply to the register address
- \bullet or _mask The or bitmask to apply to the register address

calculateRtuFrameSize(buffer)

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

decode (data)

Decodes the incoming request

Parameters data – The data to decode into the address

doException (exception)

Builds an error response based on the function

Parameters exception - The exception to return

Raises An exception response

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

Bases: pymodbus.pdu.ModbusResponse

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

Initializes a new instance

Parameters

- address The mask pointer address (0x0000 to 0xffff)
- and_mask The and bitmask applied to the register address
- or_mask The or bitmask applied to the register address

${\tt calculateRtuFrameSize}~(\textit{buffer})$

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

decode (data)

Decodes a the response

Parameters data – The packet data to decode

encode()

Encodes the response

Returns The byte encoded message

```
class pymodbus.file_message.ReadFifoQueueRequest (address=0, **kwargs)
```

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

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.

Initializes a new instance

Parameters address – The fifo pointer address (0x0000 to 0xffff)

calculateRtuFrameSize(buffer)

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

decode (data)

Decodes the incoming request

Parameters data – The data to decode into the address

doException (exception)

Builds an error response based on the function

Parameters exception - The exception to return

Raises An exception response

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

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).

Initializes a new instance

Parameters values – The list of values of the fifo to return

 ${\bf classmethod\ calculateRtuFrameSize}\ ({\it buffer})$

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

class pymodbus.file_message.FileRecord(**kwargs)

Bases: object

Represents a file record and its relevant data.

Initializes a new instance

Params reference_type Defaults to 0x06 (must be)

Params file number Indicates which file number we are reading

Params record number Indicates which record in the file

Params record data The actual data of the record

Params record_length The length in registers of the record

Params response_length The length in bytes of the record

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.

Initializes a new instance

Parameters records – The file record requests to be read

calculateRtuFrameSize (buffer)

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

decode (data)

Decodes the incoming request

Parameters data – The data to decode into the address

doException (exception)

Builds an error response based on the function

Parameters exception - The exception to return

Raises An exception response

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

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.

Initializes a new instance

Parameters records – The requested file records

${\tt calculateRtuFrameSize}\ (buffer)$

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

decode (data)

Decodes a the response

Parameters data – The packet data to decode

encode()

Encodes the response

Returns The byte encoded message

```
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.

Initializes a new instance

Parameters records – The file record requests to be read

calculateRtuFrameSize(buffer)

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

decode (data)

Decodes the incoming request

Parameters data – The data to decode into the address

doException (exception)

Builds an error response based on the function

Parameters exception – The exception to return

Raises An exception response

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

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

Bases: pymodbus.pdu.ModbusResponse

The normal response is an echo of the request.

Initializes a new instance

Parameters records – The file record requests to be read

calculateRtuFrameSize(buffer)

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

decode (data)

Decodes the incoming request

Parameters data – The data to decode into the address

encode()

Encodes the response

Returns The byte encoded message

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.

Initializes a new instance

Parameters address – The fifo pointer address (0x0000 to 0xffff)

calculateRtuFrameSize(buffer)

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

decode (data)

Decodes the incoming request

Parameters data - The data to decode into the address

doException (exception)

Builds an error response based on the function

Parameters exception - The exception to return

Raises An exception response

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

class pymodbus.file_message.ReadFifoQueueResponse(values=None, **kwargs)

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

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).

Initializes a new instance

Parameters values – The list of values of the fifo to return

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

2.16 events — Events Used in PyModbus

Module author: Galen Collins <bashwork@gmail.com> Section author: Galen Collins <bashwork@gmail.com>

2.16.1 API Documentation

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

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

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
------
0 Not Used
2 Not Used
3 Not Used
4 Character Overrun
5 Currently in Listen Only Mode
6 Broadcast Receive
7 1
```

Initialize a new event instance

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:

Initialize a new event instance

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.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
------
0 Not Used
2 Not Used
3 Not Used
4 Character Overrun
5 Currently in Listen Only Mode
6 Broadcast Receive
7 1
```

Initialize a new event instance

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:

Initialize a new event instance

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.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

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

2.17 payload — Modbus Payload Utilities

Module author: Galen Collins <bashwork@gmail.com> Section author: Galen Collins <bashwork@gmail.com>

2.17.1 API Documentation

Modbus Payload Builders

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

```
class pymodbus.payload.BinaryPayloadBuilder (payload=None, endian='<')
 Bases: pymodbus.interfaces.IPayloadBuilder</pre>
```

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

Initialize a new instance of the payload builder

Parameters

- payload Raw payload data to initialize with
- endian The endianess of the payload

```
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_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

class pymodbus.payload.BinaryPayloadDecoder (payload, endian='<')</pre>

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()
```

Initialize a new payload decoder

Parameters

- payload The payload to decode with
- endian The endianess of the payload

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 (klass, coils, endian='<')</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
- endian The endianess of the payload

Returns An initialized PayloadDecoder

classmethod fromRegisters (klass, registers, endian='<')</pre>

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
- endian The endianess of the payload

Returns An initialized PayloadDecoder

```
reset()
```

Reset the decoder pointer back to the start

```
class pymodbus.payload.BinaryPayloadBuilder (payload=None, endian='<')</pre>
```

```
Bases: pymodbus.interfaces.IPayloadBuilder
```

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

Initialize a new instance of the payload builder

Parameters

- payload Raw payload data to initialize with
- endian The endianess of the payload

```
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_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

```
class pymodbus.payload.BinaryPayloadDecoder (payload, endian='<')</pre>
```

```
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()
```

Initialize a new payload decoder

Parameters

- payload The payload to decode with
- endian The endianess of the payload

```
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 (klass, coils, endian='<')</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
- endian The endianess of the payload

Returns An initialized PayloadDecoder

classmethod fromRegisters (klass, registers, endian='<')</pre>

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
- endian The endianess of the payload

Returns An initialized PayloadDecoder

reset()

Reset the decoder pointer back to the start

2.18 pdu — Base Structures

Module author: Galen Collins <bashwork@gmail.com> Section author: Galen Collins <bashwork@gmail.com>

2.18.1 API Documentation

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

Proxy to the lower level initializer

${\tt calculateRtuFrameSize}~(\textit{buffer})$

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

decode (data)

Decodes data part of the message.

Parameters data – is a string object

Raises A not implemented exception

doException (exception)

Builds an error response based on the function

Parameters exception - The exception to return

Raises An exception response

encode()

Encodes the message

Raises A not implemented exception

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.

Proxy to the lower level initializer

calculateRtuFrameSize(buffer)

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

decode (data)

Decodes data part of the message.

Parameters data – is a string object

Raises A not implemented exception

encode()

Encodes the message

Raises A not implemented exception

class pymodbus.pdu.ModbusExceptions

Bases: pymodbus.interfaces.Singleton

An enumeration of the valid modbus exceptions

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

Initializes the modbus exception response

Parameters

- **function_code** The function to build an exception response for
- exception_code The specific modbus exception to return

${\tt calculateRtuFrameSize}\ (buffer)$

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

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.IllegalFunctionRequest (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
```

Initializes a IllegalFunctionRequest

Parameters function_code – The function we are erroring on

calculateRtuFrameSize(buffer)

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

decode (data)

This is here so this failure will run correctly

Parameters data - Not used

doException (exception)

Builds an error response based on the function

Parameters exception - The exception to return

Raises An exception response

encode()

Encodes the message

Raises A not implemented exception

execute (context)

Builds an illegal function request error response

Parameters context – The current context for the message

Returns The error response packet

class pymodbus.pdu.ModbusPDU(**kwargs)

Bases: object

Base class for all Modbus mesages

transaction id

This value is used to uniquely identify a request response pair. It can be implemented as a simple counter

protocol_id

This is a constant set at 0 to indicate Modbus. It is put here for ease of expansion.

unit id

This is used to route the request to the correct child. In the TCP modbus, it is used for routing (or not used at all. However, for the serial versions, it is used to specify which child to perform the requests against. The value 0x00 represents the broadcast address (also 0xff).

check

This is used for LRC/CRC in the serial modbus protocols

skip_encode

This is used when the message payload has already been encoded. Generally this will occur when the PayloadBuilder is being used to create a complicated message. By setting this to True, the request will pass the currently encoded message through instead of encoding it again.

Initializes the base data for a modbus request

classmethod calculateRtuFrameSize (buffer)

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

decode (data)

Decodes data part of the message.

Parameters data – is a string object

Raises A not implemented exception

encode()

Encodes the message

Raises A not implemented exception

class pymodbus.pdu.ModbusRequest (**kwargs)

Bases: pymodbus.pdu.ModbusPDU

Base class for a modbus request PDU

Proxy to the lower level initializer

calculateRtuFrameSize(buffer)

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

decode (data)

Decodes data part of the message.

Parameters data – is a string object

Raises A not implemented exception

doException (exception)

Builds an error response based on the function

Parameters exception – The exception to return

Raises An exception response

encode()

Encodes the message

Raises A not implemented exception

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.

Proxy to the lower level initializer

calculateRtuFrameSize(buffer)

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

decode (data)

Decodes data part of the message.

Parameters data - is a string object

Raises A not implemented exception

encode()

Encodes the message

Raises A not implemented exception

class pymodbus.pdu.ModbusExceptions

Bases: pymodbus.interfaces.Singleton

An enumeration of the valid modbus exceptions

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

Initializes the modbus exception response

Parameters

- **function_code** The function to build an exception response for
- exception_code The specific modbus exception to return

${\tt calculateRtuFrameSize}\ (buffer)$

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

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.IllegalFunctionRequest (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
```

Initializes a IllegalFunctionRequest

Parameters function_code – The function we are erroring on

calculateRtuFrameSize(buffer)

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

decode (data)

This is here so this failure will run correctly

Parameters data - Not used

doException (exception)

Builds an error response based on the function

Parameters exception - The exception to return

Raises An exception response

encode()

Encodes the message

Raises A not implemented exception

execute (context)

Builds an illegal function request error response

Parameters context – The current context for the message

Returns The error response packet

2.19 pymodbus — Pymodbus Library

Module author: Galen Collins <bashwork@gmail.com> Section author: Galen Collins <bashwork@gmail.com>

2.19.1 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

2.20 register_read_message — Register Read Messages

Module author: Galen Collins <bashwork@gmail.com> Section author: Galen Collins <bashwork@gmail.com>

2.20.1 API Documentation

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.

Initializes a new instance of the request

Parameters

• address – The starting address to read from

• count – The number of registers to read from address

calculateRtuFrameSize(buffer)

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

decode (data)

Decode a register request packet

Parameters data – The request to decode

doException (exception)

Builds an error response based on the function

Parameters exception – The exception to return

Raises An exception response

encode()

Encodes the request packet

Returns The encoded packet

execute (context)

Run a read holding request against a datastore

Parameters context – The datastore to request from

Returns An initialized response, exception message otherwise

 ${\bf class} \ {\tt pymodbus.register_read_message.ReadHoldingRegistersResponse} \ ({\it values=None}, {\it values=$

**kwargs)

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.

Initializes a new response instance

Parameters values – The resulting register values

calculateRtuFrameSize(buffer)

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

decode (data)

Decode a register response packet

Parameters data – The request to decode

encode()

Encodes the response packet

Returns The encoded packet

getRegister (index)

Get the requested register

Parameters index – The indexed register to retrieve

Returns The request register

class pymodbus.register_read_message.ReadInputRegistersRequest (address=None,

count=None,
**kwargs)

 $Bases: \verb|pymodbus.reg| ister_read_message.ReadReg| istersRequestBase$

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.

Initializes a new instance of the request

Parameters

- address The starting address to read from
- **count** The number of registers to read from address

calculateRtuFrameSize(buffer)

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

decode (data)

Decode a register request packet

Parameters data – The request to decode

doException (exception)

Builds an error response based on the function

Parameters exception – The exception to return

Raises An exception response

encode()

Encodes the request packet

Returns The encoded packet

execute (context)

Run a read input request against a datastore

Parameters context – The datastore to request from

Returns An initialized response, exception message otherwise

class pymodbus.register_read_message.ReadInputRegistersResponse (values=None,

**kwargs)

Bases: pymodbus.register_read_message.ReadRegistersResponseBase

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.

Initializes a new response instance

Parameters values – The resulting register values

 $\verb"calculateRtuFrameSize" (\textit{buffer})$

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

```
decode (data)
```

Decode a register response packet

Parameters data – The request to decode

encode()

Encodes the response packet

Returns The encoded packet

getRegister (index)

Get the requested register

Parameters index – The indexed register to retrieve

Returns The request register

class pymodbus.register_read_message.ReadWriteMultipleRegistersRequest(**kwargs)

Bases: pymodbus.pdu.ModbusRequest

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."

Initializes a new request message

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

calculateRtuFrameSize(buffer)

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

decode (data)

Decode the register request packet

Parameters data – The request to decode

doException (exception)

Builds an error response based on the function

Parameters exception - The exception to return

Raises An exception response

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

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.

Initializes a new instance

Parameters values – The register values to write

calculateRtuFrameSize(buffer)

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

decode (data)

Decode the register response packet

Parameters data – The response to decode

encode()

Encodes the response packet

Returns The encoded packet

Bases: pymodbus.pdu.ModbusRequest

Base class for reading a modbus register

Initializes a new instance

Parameters

- address The address to start the read from
- count The number of registers to read

$\verb"calculateRtuFrameSize" (\textit{buffer})$

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

decode (data)

Decode a register request packet

Parameters data – The request to decode

doException (exception)

Builds an error response based on the function

Parameters exception – The exception to return

Raises An exception response

encode()

Encodes the request packet

Returns The encoded packet

class pymodbus.register_read_message.ReadRegistersResponseBase (values, **kwargs)

Bases: pymodbus.pdu.ModbusResponse

Base class for responsing to a modbus register read

Initializes a new instance

Parameters values – The values to write to

calculateRtuFrameSize(buffer)

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

decode (data)

Decode a register response packet

Parameters data – The request to decode

encode()

Encodes the response packet

Returns The encoded packet

getRegister(index)

Get the requested register

Parameters index – The indexed register to retrieve

Returns The request register

class pymodbus.register_read_message.ReadHoldingRegistersRequest(address=None,

count=None,

**kwargs)

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.

Initializes a new instance of the request

Parameters

- address The starting address to read from
- **count** The number of registers to read from address

calculateRtuFrameSize(buffer)

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

decode (data)

Decode a register request packet

Parameters data – The request to decode

```
doException (exception)
```

Builds an error response based on the function

Parameters exception - The exception to return

Raises An exception response

encode()

Encodes the request packet

Returns The encoded packet

execute (context)

Run a read holding request against a datastore

Parameters context – The datastore to request from

Returns An initialized response, exception message otherwise

class pymodbus.register_read_message.ReadHoldingRegistersResponse (values=None,

**kwargs)

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.

Initializes a new response instance

Parameters values – The resulting register values

calculateRtuFrameSize(buffer)

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

decode(data)

Decode a register response packet

Parameters data – The request to decode

encode()

Encodes the response packet

Returns The encoded packet

getRegister (index)

Get the requested register

Parameters index – The indexed register to retrieve

Returns The request register

class pymodbus.register_read_message.ReadInputRegistersRequest (address=None,

count=None,

**kwargs)

 ${\bf Bases:}\ pymodbus.register_read_message.ReadRegistersRequestBase$

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.

Initializes a new instance of the request

- address The starting address to read from
- **count** The number of registers to read from address

${\tt calculateRtuFrameSize}\ (buffer)$

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

decode (data)

Decode a register request packet

Parameters data – The request to decode

doException (exception)

Builds an error response based on the function

Parameters exception – The exception to return

Raises An exception response

encode()

Encodes the request packet

Returns The encoded packet

execute (context)

Run a read input request against a datastore

Parameters context – The datastore to request from

Returns An initialized response, exception message otherwise

class pymodbus.register_read_message.ReadInputRegistersResponse (values=None,

**kwargs)

Bases: pymodbus.register_read_message.ReadRegistersResponseBase

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.

Initializes a new response instance

Parameters values – The resulting register values

calculateRtuFrameSize(buffer)

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

decode (data)

Decode a register response packet

Parameters data - The request to decode

$\verb"encode"\,(\,)$

Encodes the response packet

Returns The encoded packet

getRegister(index)

Get the requested register

Parameters index – The indexed register to retrieve

Returns The request register

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."

Initializes a new request message

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

calculateRtuFrameSize(buffer)

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

decode (data)

Decode the register request packet

Parameters data – The request to decode

doException (exception)

Builds an error response based on the function

Parameters exception – The exception to return

Raises An exception response

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

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.

Initializes a new instance

Parameters values – The register values to write

calculateRtuFrameSize(buffer)

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

decode (data)

Decode the register response packet

Parameters data - The response to decode

encode()

Encodes the response packet

Returns The encoded packet

2.21 register_write_message — Register Write Messages

Module author: Galen Collins <bashwork@gmail.com> Section author: Galen Collins <bashwork@gmail.com>

2.21.1 API Documentation

Register Writing Request/Response Messages

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.

Initializes a new instance

Parameters

- address The address to start writing add
- value The values to write

calculateRtuFrameSize(buffer)

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

decode (data)

Decode a write single register packet packet request

Parameters data – The request to decode

doException (exception)

Builds an error response based on the function

Parameters exception – The exception to return

Raises An exception response

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

Bases: pymodbus.pdu.ModbusResponse

The normal response is an echo of the request, returned after the register contents have been written.

Initializes a new instance

Parameters

- address The address to start writing add
- value The values to write

calculateRtuFrameSize(buffer)

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

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

Bases: pymodbus.pdu.ModbusRequest

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

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

Initializes a new instance

Parameters

- address The address to start writing to
- values The values to write

${\tt calculateRtuFrameSize}\ (buffer)$

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

decode (data)

Decode a write single register packet packet request

Parameters data – The request to decode

doException (exception)

Builds an error response based on the function

Parameters exception – The exception to return

Raises An exception response

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

Bases: pymodbus.pdu.ModbusResponse

"The normal response returns the function code, starting address, and quantity of registers written.

Initializes a new instance

Parameters

- address The address to start writing to
- **count** The number of registers to write to

calculateRtuFrameSize(buffer)

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

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

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.

Initializes a new instance

Parameters

- address The address to start writing add
- value The values to write

calculateRtuFrameSize (buffer)

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

decode (data)

Decode a write single register packet packet request

Parameters data – The request to decode

doException (exception)

Builds an error response based on the function

Parameters exception – The exception to return

Raises An exception response

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

Bases: pymodbus.pdu.ModbusResponse

The normal response is an echo of the request, returned after the register contents have been written.

Initializes a new instance

Parameters

- address The address to start writing add
- value The values to write

calculateRtuFrameSize(buffer)

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

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

Bases: pymodbus.pdu.ModbusRequest

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

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

Initializes a new instance

Parameters

- address The address to start writing to
- values The values to write

calculateRtuFrameSize(buffer)

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

decode (data)

Decode a write single register packet packet request

Parameters data – The request to decode

doException (exception)

Builds an error response based on the function

Parameters exception – The exception to return

Raises An exception response

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

Bases: pymodbus.pdu.ModbusResponse

"The normal response returns the function code, starting address, and quantity of registers written.

Initializes a new instance

Parameters

• address – The address to start writing to

• count – The number of registers to write to

calculateRtuFrameSize(buffer)

Calculates the size of a PDU.

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

Returns The number of bytes in the PDU.

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

2.22 server.sync — Twisted Synchronous Modbus Server

Module author: Galen Collins <bashwork@gmail.com> Section author: Galen Collins <bashwork@gmail.com>

2.22.1 API Documentation

Implementation of a Threaded Modbus Server

A factory to start and run a tcp modbus server

Parameters

- 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

```
• 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
class pymodbus.server.sync.ModbusBaseRequestHandler(request, client_address, server)
 Bases: SocketServer.BaseRequestHandler
 Implements the modbus server protocol
 This uses the socketserver.BaseRequestHandler to implement the client handler.
 execute (request)
 The callback to call with the resulting message
 Parameters request – The decoded request message
 finish()
 Callback for when a client disconnects
 handle()
 Callback when we receive any data
 send (message)
 Send a request (string) to the network
 Parameters message – The unencoded modbus response
 Callback for when a client connects
class pymodbus.server.sync.ModbusSingleRequestHandler(request, client address, server)
 Bases: pymodbus.server.sync.ModbusBaseRequestHandler
 Implements the modbus server protocol
 This uses the socketserver.BaseRequestHandler to implement the client handler for a single client(serial clients)
 execute (request)
 The callback to call with the resulting message
 Parameters request – The decoded request message
```

setup()

Callback for when a client disconnects

handle()

Callback when we receive any data

send (message)

Send a request (string) to the network

server)

Parameters message - The unencoded modbus response

setup()

Callback for when a client connects

 ${\bf class} \ {\tt pymodbus.server.sync.ModbusConnectedRequestHandler} \ ({\it request}, \qquad {\it client_address},$

Bases: pymodbus.server.sync.ModbusBaseRequestHandler

Implements the modbus server protocol

This uses the socketserver.BaseRequestHandler to implement the client handler for a connected protocol (TCP).

execute (request)

The callback to call with the resulting message

Parameters request – The decoded request message

finish()

Callback for when a client disconnects

handle()

Callback when we receive any data, until self.running becomes not True. Blocks indefinitely awaiting data. If shutdown is required, then the global socket.settimeout(<seconds>) may be used, to allow timely checking of self.running. However, since this also affects socket connects, if there are outgoing socket connections used in the same program, then these will be prevented, if the specified timeout is too short. Hence, this is unreliable.

To respond to Modbus...Server.server_close() (which clears each handler's self.running), derive from this class to provide an alternative handler that awakens from time to time when no input is available and checks self.running. Use Modbus...Server(handler=...) keyword to supply the alternative request handler class.

send (message)

Send a request (string) to the network

Parameters message – The unencoded modbus response

setup()

Callback for when a client connects

 ${\bf class} \; {\tt pymodbus.server.sync.} \\ {\bf ModbusDisconnected Request Handler} \; ({\it request}, \; {\it client_address}, \\ {\bf client_a$

Bases: pymodbus.server.sync.ModbusBaseRequestHandler

Implements the modbus server protocol

This uses the socketserver.BaseRequestHandler to implement the client handler for a disconnected protocol (UDP). The only difference is that we have to specify who to send the resulting packet data to.

execute (request)

The callback to call with the resulting message

Parameters request – The decoded request message

finish()

Callback for when a client disconnects

handle()

Callback when we receive any data

send (message)

Send a request (string) to the network

Parameters message - The unencoded modbus response

setup()

Callback for when a client connects

Bases: SocketServer.ThreadingTCPServer

A modbus threaded tcp socket server

We inherit and overload the socket server so that we can control the client threads as well as have a single server context instance.

Overloaded initializer for the socket server

If the identify structure is not passed in, the ModbusControlBlock uses its own empty structure.

Parameters

- context The ModbusServerContext datastore
- **framer** The framer strategy to use
- identity An optional identify structure
- address An optional (interface, port) to bind to.
- handler A handler for each client session; default is ModbusConnectedRequestHandler
- ignore_missing_slaves True to not send errors on a request to a missing slave

close_request (request)

Called to clean up an individual request.

fileno()

Return socket file number.

Interface required by select().

finish_request (request, client_address)

Finish one request by instantiating RequestHandlerClass.

get request()

Get the request and client address from the socket.

May be overridden.

handle_error (request, client_address)

Handle an error gracefully. May be overridden.

The default is to print a traceback and continue.

handle_request()

Handle one request, possibly blocking.

Respects self.timeout.

handle_timeout()

Called if no new request arrives within self.timeout.

Overridden by ForkingMixIn.

process_request (request, client)

Callback for connecting a new client thread

- request The request to handle
- client The address of the client

process_request_thread (request, client_address)

Same as in BaseServer but as a thread.

In addition, exception handling is done here.

serve_forever (poll_interval=0.5)

Handle one request at a time until shutdown.

Polls for shutdown every poll_interval seconds. Ignores self.timeout. If you need to do periodic tasks, do them in another thread.

server_activate()

Called by constructor to activate the server.

May be overridden.

server_bind()

Called by constructor to bind the socket.

May be overridden.

server_close()

Callback for stopping the running server

shutdown()

Stops the serve_forever loop.

Overridden to signal handlers to stop.

shutdown_request (request)

Called to shutdown and close an individual request.

verify_request (request, client_address)

Verify the request. May be overridden.

Return True if we should proceed with this request.

Bases: SocketServer. Threading UDPServer

A modbus threaded udp socket server

We inherit and overload the socket server so that we can control the client threads as well as have a single server context instance.

Overloaded initializer for the socket server

If the identify structure is not passed in, the ModbusControlBlock uses its own empty structure.

- context The ModbusServerContext datastore
- **framer** The framer strategy to use
- identity An optional identify structure
- address An optional (interface, port) to bind to.
- handler A handler for each client session; default is ModbusDisonnectedRequestHandler
- ignore_missing_slaves True to not send errors on a request to a missing slave

fileno()

Return socket file number.

Interface required by select().

finish_request (request, client_address)

Finish one request by instantiating RequestHandlerClass.

handle_error (request, client_address)

Handle an error gracefully. May be overridden.

The default is to print a traceback and continue.

handle_request()

Handle one request, possibly blocking.

Respects self.timeout.

handle_timeout()

Called if no new request arrives within self.timeout.

Overridden by ForkingMixIn.

process_request (request, client)

Callback for connecting a new client thread

Parameters

- request The request to handle
- client The address of the client

process_request_thread(request, client_address)

Same as in BaseServer but as a thread.

In addition, exception handling is done here.

serve_forever (poll_interval=0.5)

Handle one request at a time until shutdown.

Polls for shutdown every poll_interval seconds. Ignores self.timeout. If you need to do periodic tasks, do them in another thread.

server_bind()

Called by constructor to bind the socket.

May be overridden.

server_close()

Callback for stopping the running server

shutdown()

Stops the serve_forever loop.

Blocks until the loop has finished. This must be called while serve_forever() is running in another thread, or it will deadlock.

verify_request (request, client_address)

Verify the request. May be overridden.

Return True if we should proceed with this request.

Bases: object

A modbus threaded serial socket server

We inherit and overload the socket server so that we can control the client threads as well as have a single server context instance.

Overloaded initializer for the socket server

If the identify structure is not passed in, the ModbusControlBlock uses its own empty structure.

Parameters

- context The ModbusServerContext datastore
- framer The framer strategy to use
- identity An optional identify structure
- 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

serve_forever()

Callback for connecting a new client thread

Parameters

- request The request to handle
- client The address of the client

server_close()

Callback for stopping the running server

A factory to start and run a tcp modbus server

Parameters

- 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

- 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

2.23 server.async — Twisted Asynchronous Modbus Server

Module author: Galen Collins <bashwork@gmail.com> Section author: Galen Collins <bashwork@gmail.com>

2.23.1 API Documentation

Implementation of a Twisted Modbus Server

Helper method to start the Modbus Async TCP server

Parameters

- 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

pymodbus.server.async.**StartUdpServer**(*context*, *identity=None*, *address=None*, **kwargs)
Helper method to start the Modbus Async Udp server

- 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

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

class pymodbus.server.async.ModbusTcpProtocol

Bases: twisted.internet.protocol.Protocol

Implements a modbus server in twisted

connectionLost (reason)

Callback for when a client disconnects

Parameters reason – The client's reason for disconnecting

connectionMade()

Callback for when a client connects

..note:: since the protocol factory cannot be accessed from the protocol __init__, the client connection made is essentially our __init__ method.

${\tt dataReceived}\,(data)$

Callback when we receive any data

Parameters data - The data sent by the client

logPrefix()

Return a prefix matching the class name, to identify log messages related to this protocol instance.

makeConnection (transport)

Make a connection to a transport and a server.

This sets the 'transport' attribute of this Protocol, and calls the connectionMade() callback.

Bases: twisted.internet.protocol.DatagramProtocol

Implements a modbus udp server in twisted

Overloaded initializer for the modbus factory

If the identify structure is not passed in, the ModbusControlBlock uses its own empty structure.

- store The ModbusServerContext datastore
- **framer** The framer strategy to use
- identity An optional identify structure

• ignore_missing_slaves - True to not send errors on a request to a missing slave

connectionRefused()

Called due to error from write in connected mode.

Note this is a result of ICMP message generated by *previous* write.

datagramReceived (data, addr)

Callback when we receive any data

Parameters data – The data sent by the client

doStart()

Make sure startProtocol is called.

This will be called by makeConnection(), users should not call it.

doStop()

Make sure stopProtocol is called.

This will be called by the port, users should not call it.

logPrefix()

Return a prefix matching the class name, to identify log messages related to this protocol instance.

makeConnection (transport)

Make a connection to a transport and a server.

This sets the 'transport' attribute of this DatagramProtocol, and calls the doStart() callback.

startProtocol()

Called when a transport is connected to this protocol.

Will only be called once, even if multiple ports are connected.

stopProtocol()

Called when the transport is disconnected.

Will only be called once, after all ports are disconnected.

Bases: twisted.internet.protocol.ServerFactory

Builder class for a modbus server

This also holds the server datastore so that it is persisted between connections

Overloaded initializer for the modbus factory

If the identify structure is not passed in, the ModbusControlBlock uses its own empty structure.

Parameters

- store The ModbusServerContext datastore
- framer The framer strategy to use
- identity An optional identify structure
- ignore_missing_slaves True to not send errors on a request to a missing slave

buildProtocol(addr)

Create an instance of a subclass of Protocol.

The returned instance will handle input on an incoming server connection, and an attribute "factory" pointing to the creating factory.

Alternatively, L{None} may be returned to immediately close the new connection.

Override this method to alter how Protocol instances get created.

@param addr: an object implementing L{twisted.internet.interfaces.IAddress}

doStart()

Make sure startFactory is called.

Users should not call this function themselves!

doStop()

Make sure stopFactory is called.

Users should not call this function themselves!

forProtocol (protocol, *args, **kwargs)

Create a factory for the given protocol.

It sets the C{protocol} attribute and returns the constructed factory instance.

@param protocol: A L{Protocol} subclass

@param args: Positional arguments for the factory.

@param kwargs: Keyword arguments for the factory.

@return: A L{Factory} instance wired up to C{protocol}.

logPrefix()

Describe this factory for log messages.

protocol

alias of ModbusTcpProtocol

startFactory()

This will be called before I begin listening on a Port or Connector.

It will only be called once, even if the factory is connected to multiple ports.

This can be used to perform 'unserialization' tasks that are best put off until things are actually running, such as connecting to a database, opening files, etcetera.

stopFactory()

This will be called before I stop listening on all Ports/Connectors.

This can be overridden to perform 'shutdown' tasks such as disconnecting database connections, closing files, etc.

It will be called, for example, before an application shuts down, if it was connected to a port. User code should not call this function directly.

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

pymodbus.server.async.**StartUdpServer**(*context*, *identity=None*, *address=None*, **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

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

2.24 transaction — Transaction Controllers for Pymodbus

Module author: Galen Collins <bashwork@gmail.com> Section author: Galen Collins <bashwork@gmail.com>

2.24.1 API Documentation

Collection of transaction based abstractions

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

Initializes an instance of the ModbusTransactionManager

Parameters client – The client socket wrapper

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.

- 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

execute (request)

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

getNextTID()

Retrieve the next unique transaction identifier

This handles incrementing the identifier after retrieval

Returns The next unique transaction identifier

getTransaction(tid)

Returns a transaction matching the referenced tid

If the transaction does not exist, None is returned

Parameters tid - The transaction to retrieve

reset()

Resets the transaction identifier

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

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

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

Initializes an instance of the ModbusTransactionManager

Parameters client – The client socket wrapper

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

execute (request)

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

getNextTID()

Retrieve the next unique transaction identifier

This handles incrementing the identifier after retrieval

Returns The next unique transaction identifier

getTransaction(tid)

Returns a transaction matching the referenced tid

If the transaction does not exist, None is returned

Parameters tid - The transaction to retrieve

reset()

Resets the transaction identifier

class pymodbus.transaction.ModbusSocketFramer (decoder)

Bases: pymodbus.interfaces.IModbusFramer

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:

Initializes a new instance of the framer

Parameters decoder - The decoder factory implementation to use

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

get Frame ()

Return the next frame from the buffered data

Returns The next full frame 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)

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.transaction.ModbusRtuFramer(decoder)

Bases: pymodbus.interfaces.IModbusFramer

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 transmist at least x many characters. In this case it is 3.5 characters. Also, if we recieve 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)
 13333.3 us
 31666.7 us
1200
 7916.7 us
 4800
 3333.3 us
9600
 1666.7 us
 3958.3 us
 1979.2 us
19200
 833.3 us
38400
 416.7 us
 989.6 us
1 Byte = start + 8 bits + parity + stop = 11 bits
(1/Baud) (bits) = delay seconds
```

Initializes a new instance of the framer

Parameters decoder - The decoder factory implementation to use

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.

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

populateHeader()

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)

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

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.ModbusAsciiFramer(decoder)

Bases: pymodbus.interfaces.IModbusFramer

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.

Initializes a new instance of the framer

Parameters decoder - The decoder implementation to use

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

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)

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

 ${f class}$ pymodbus.transaction. ${f ModbusBinaryFramer}$ (${\it decoder}$)

Bases: pymodbus.interfaces.IModbusFramer

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.

Initializes a new instance of the framer

Parameters decoder – The decoder implementation to use

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

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)

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

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.

Initializes an instance of the ModbusTransactionManager

Parameters client – The client socket wrapper

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

execute (request)

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

getNextTID()

Retrieve the next unique transaction identifier

This handles incrementing the identifier after retrieval

Returns The next unique transaction identifier

getTransaction (tid)

Returns a transaction matching the referenced tid

If the transaction does not exist, None is returned

Parameters tid – The transaction to retrieve

reset()

Resets the transaction identifier

class pymodbus.transaction.FifoTransactionManager (client, **kwargs)

Bases: pymodbus.transaction.ModbusTransactionManager

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

Initializes an instance of the ModbusTransactionManager

Parameters client - The client socket wrapper

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

```
execute (request)
```

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

getNextTID()

Retrieve the next unique transaction identifier

This handles incrementing the identifier after retrieval

Returns The next unique transaction identifier

getTransaction(tid)

Returns a transaction matching the referenced tid

If the transaction does not exist, None is returned

Parameters tid – The transaction to retrieve

```
reset()
```

Resets the transaction identifier

```
class pymodbus.transaction.ModbusSocketFramer(decoder)
```

Bases: pymodbus.interfaces.IModbusFramer

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:

Initializes a new instance of the framer

Parameters decoder – The decoder factory implementation to use

```
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

getFrame()

Return the next frame from the buffered data

Returns The next full frame 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)

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.transaction.ModbusRtuFramer(decoder)

Bases: pymodbus.interfaces.IModbusFramer

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 transmist at least x many characters. In this case it is 3.5 characters. Also, if we recieve 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

19200 833.3 us 1979.2 us

38400 416.7 us 989.6 us

1 Byte = start + 8 bits + parity + stop = 11 bits

(1/Baud) (bits) = delay seconds
```

Initializes a new instance of the framer

Parameters decoder – The decoder factory implementation to use

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.

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

populateHeader()

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)

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

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.ModbusAsciiFramer (decoder)

Bases: pymodbus.interfaces.IModbusFramer

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.

Initializes a new instance of the framer

Parameters decoder – The decoder implementation to use

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

${\tt checkFrame}\,(\,)$

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 "

$\verb|isFrameReady|()$

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)

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.transaction.ModbusBinaryFramer(decoder)

Bases: pymodbus.interfaces.IModbusFramer

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.

Initializes a new instance of the framer

Parameters decoder – The decoder implementation to use

```
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

${\tt 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

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)

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

2.25 utilities — Extra Modbus Helpers

Module author: Galen Collins <bashwork@gmail.com> Section author: Galen Collins <bashwork@gmail.com>

2.25.1 API Documentation

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(buffer, byte_count_pos)
```

Calculates the size of the frame based on the byte count.

Parameters

- **buffer** 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).

```
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.dict_property(store, index)
```

Helper to create class properties from a dictionary. Basically this allows you to remove a lot of possible boiler-plate code.

Parameters

- store The store store to pull from
- index The index into the store to close over

Returns An initialized property set

```
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.__generate_crc16_table()
```

Generates a crc16 lookup table

Note: This will only be generated once

```
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(buffer, byte_count_pos)

Calculates the size of the frame based on the byte count.

Parameters

- **buffer** 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).

CHAPTER 3

Indices and tables

- genindex
- modindex
- search

bit_read_message, 111 bit_write_message, 118 C client.async, 144 client.common, 124 client.sync, 128 constants, 154 context, 165	pymodbus.client.sync, 128 pymodbus.constants, 154 pymodbus.datastore.context, 165 pymodbus.datastore.remote, 167 pymodbus.datastore.store, 159 pymodbus.device, 207 pymodbus.diag_message, 169 pymodbus.events, 238 pymodbus.exceptions, 218 pymodbus.factory, 211 pymodbus.file_message, 229
<pre>d device, 207 diag_message, 169 e events, 238 exceptions, 218 f factory, 211 file_message, 229 i interfaces, 212</pre>	pymodbus.interfaces, 213 pymodbus.mei_message, 227 pymodbus.other_message, 219 pymodbus.payload, 242 pymodbus.pdu, 248 pymodbus.register_read_message, 253 pymodbus.register_write_message, 262 pymodbus.server.async, 274 pymodbus.server.sync, 267 pymodbus.transaction, 278 pymodbus.utilities, 291 r register_read_message, 253 register_write_message, 262
m mei_message,227	remote, 167 S server.async, 274
O other_message, 219	server.sync, 267 store, 159
<pre>payload, 242 pdu, 248 pymodbus, 253 pymodbus.bit_read_message, 111 pymodbus.bit_write_message, 119 pymodbus.client.async, 144 pymodbus.client.common, 124</pre>	t transaction, 278 U utilities, 291

298 Python Module Index

Symbols		add_string() (pymodbus.payload.BinaryPaylo	adBuilder
generate_crc16_table() (in module pymodbu	s.utilities),	method), 243, 246 addEvent() (pymodbus.device.ModbusCon	ntrolBlock
293 _rtu_frame_size (pymodbus.pdu.Modbu	sResponse	method), 208, 210	itroibioek
attribute), 248, 251	ortesponse	addToFrame() (pymodbus.interfaces.IModb	ousFramer
A		method), 213, 215 addToFrame()	(pymod-
add() (pymodbus.device.ModbusAccessContro	l method),	bus.transaction.ModbusAsciiFramer 282, 289	method),
207, 209 add_16bit_int()	(pymod-	addToFrame()	(pymod-
bus.payload.BinaryPayloadBuilder 242, 245	method),	bus.transaction.ModbusBinaryFramer 284, 290	method),
add_16bit_uint()	(pymod-	$add To Frame () \ (pymodbus.transaction. Modbus Relation) \ (pymodbus.transaction) \ (pymodbus$	RtuFramer
bus.payload.BinaryPayloadBuilder	method),	method), 281, 288	(
242, 245		addToFrame() bus.transaction.ModbusSocketFramer	(pymod- method)
add_32bit_float()	(pymod-	280, 286	memoa),
bus.payload.BinaryPayloadBuilder 242, 245	method),	addTransaction()	(pymod-
add_32bit_int()	(pymod-	bus.transaction.DictTransactionManag	ger
bus.payload.BinaryPayloadBuilder 243, 245	method),	method), 279, 285 addTransaction()	(pymod-
add_32bit_uint()	(pymod-	bus.transaction.FifoTransactionManag	ger
bus.payload.BinaryPayloadBuilder 243, 245	method),	method), 278, 285 advanceFrame() (pymodbus.interfaces.IModb	ousFramer
add_64bit_float()	(pymod-	method), 213, 216 advanceFrame()	(pymod-
bus.payload.BinaryPayloadBuilder 243, 245	method),	bus.transaction.ModbusAsciiFramer 283, 289	
add_64bit_int()	(pymod-	advanceFrame()	(pymod-
bus.payload.BinaryPayloadBuilder 243, 245	method),	bus.transaction.ModbusBinaryFramer 284, 290	A 2
add_64bit_uint()	(pymod- method),	advanceFrame()	(pymod-
bus.payload.BinaryPayloadBuilder 243, 246	memou),	bus.transaction. Modbus Rtu Framer	method),
add_8bit_int() (pymodbus.payload.BinaryPaylo method), 243, 246	oadBuilder	281, 288 advanceFrame()	(pymod-
add_8bit_uint()	(pymod-	bus.transaction.ModbusSocketFramer 280, 286	method),
bus.payload.BinaryPayloadBuilder 243, 246	method),	Auto (pymodbus.constants.Endian attribute), 15	66, 158
add_bits() (pymodbus.payload.BinaryPaylo	oadBuilder	В	
method), 243, 246		BaseModbusClient (class in pymodbus.client.sy	nc), 135
		-	

BaseModbusDataBlock (class in pymod-	method), 114, 118	1
bus.datastore.store), 160, 162		ymod-
Basic (pymodbus.constants.DeviceInformation attribute), 156, 158	bus.bit_write_message.WriteMultipleCo method), 120, 123	ılsRequest
Baudrate (pymodbus.constants.Defaults attribute), 155,	calculateRtuFrameSize() (r	oymod-
157	bus.bit_write_message.WriteMultipleCo	
Big (pymodbus.constants.Endian attribute), 156, 158	method), 121, 123	1
BinaryPayloadBuilder (class in pymodbus.payload), 242,		ymod-
245	bus.bit_write_message.WriteSingleCoilI	
BinaryPayloadDecoder (class in pymodbus.payload),	method), 119, 121	ato que se
243, 246		ymod-
bit_read_message (module), 111	bus.bit_write_message.WriteSingleCoilI	
bit_write_message (module), 118	method), 120, 122	кезропае
build() (pymodbus.interfaces.IPayloadBuilder method),		oymod-
215, 217	bus.diag_message.ChangeAsciiInputDel	
build() (pymodbus.payload.BinaryPayloadBuilder	method), 173, 193	mmerkequest
method), 243, 246		oymod-
buildPacket() (pymodbus.interfaces.IModbusFramer method), 213, 216	bus.diag_message.ChangeAsciiInputDel method), 174, 193	mmerkesponse
$build Packet () \ (pymodbus.transaction. Modbus Ascii Framer$	_	ymod-
method), 283, 289	bus.diag_message.ClearCountersReques	t
$build Packet () \ (pymodbus.transaction. Modbus Binary Frame \ and the property of the prope$	er method), 175, 195	
method), 284, 290	calculateRtuFrameSize() (p	ymod-
buildPacket() (pymodbus.transaction.ModbusRtuFramer method), 281, 288	bus.diag_message.ClearCountersRespon method), 176, 195	se
buildPacket() (pymodbus.transaction.ModbusSocketFrame		ymod-
method), 280, 286	bus.diag_message.ClearOverrunCountRe	•
buildProtocol() (pymod-	method), 186, 205	- 1
bus.client.async.ModbusClientFactory		ymod-
method), 150, 153	bus.diag_message.ClearOverrunCountRe	•
buildProtocol() (pymod-	method), 186, 205	coponic
bus.server.async.ModbusServerFactory		ymod-
method), 276	bus.diag_message.DiagnosticStatusRequ	•
Bytesize (pymodbus.constants.Defaults attribute), 155,	method), 169, 188	iest
157		ymod-
157	bus.diag_message.DiagnosticStatusResp	•
C	method), 170, 188	onse
calculateRtuFrameSize() (pymod-		oymod-
bus.bit_read_message.ReadBitsRequestBase	bus.diag_message.DiagnosticStatusSimp	•
	method), 188	nercequest
method), 114		oymod-
calculateRtuFrameSize() (pymod-	bus.diag_message.DiagnosticStatusSimp	•
bus.bit_read_message.ReadBitsResponseBase method), 115	method), 189	nekesponse
calculateRtuFrameSize() (pymod-	calculateRtuFrameSize() (p	ymod-
bus.bit_read_message.ReadCoilsRequest	bus.diag_message.ForceListenOnlyMode	eRequest
method), 111, 115	method), 174, 194	
calculateRtuFrameSize() (pymod-	calculateRtuFrameSize() (p	ymod-
bus.bit_read_message.ReadCoilsResponse	bus.diag_message.ForceListenOnlyMode	eResponse
method), 112, 116	method), 175, 194	
calculateRtuFrameSize() (pymod-		oymod-
bus.bit_read_message.ReadDiscreteInputsReque		•
method), 113, 117	method), 187, 206	•
		ymod-
bus.bit_read_message.ReadDiscreteInputsRespo		

method), 187, 206			method), 183, 202	
calculateRtuFrameSize()	(pymod-	calculatel	RtuFrameSize()	(pymod-
	tionsOption	Request	bus.diag_message.ReturnSlaveMessag	eCountRequest
method), 171, 190	(1 1 . 4 . 1	method), 179, 199	(
calculateRtuFrameSize()				(pymod-
method), 172, 191	uonsOpuor	ikesponse	bus.diag_message.ReturnSlaveMessag method), 180, 199	eCountResponse
calculateRtuFrameSize()				(pymod-
bus.diag_message.ReturnBusCommur method), 177, 197	nicationErro	orCountRe	edpussdiag_message.ReturnSlaveNAKComethod), 181, 201	ountRequest
calculateRtuFrameSize()	(pymod-	calculatel		(pymod-
bus.diag_message.ReturnBusCommur			estpromsteag_message.ReturnSlaveNAKCo	* *
method), 178, 197			method), 182, 201	_
calculateRtuFrameSize()	(pymod-	calculatel	RtuFrameSize()	(pymod-
bus.diag_message.ReturnBusExceptio	nErrorCou	ntRequest	bus.diag_message.ReturnSlaveNoRepo	onseCountResponse
method), 178, 198			method), 181, 200	
calculateRtuFrameSize()	(pymod-	calculatel	RtuFrameSize()	(pymod-
bus.diag_message.ReturnBusExceptiomethod), 179, 198	nErrorCou	ntRespons	sebus.diag_message.ReturnSlaveNoResp method), 180, 200	oonseCountRequest
calculateRtuFrameSize()	(pymod-	calculatel		(pymod-
bus.diag_message.ReturnBusMessage			bus.file_message.MaskWriteRegisterR	
method), 176, 196	1		method), 232	1
calculateRtuFrameSize()	(pymod-	calculatel		(pymod-
bus.diag_message.ReturnBusMessage			bus.file_message.MaskWriteRegisterR	* *
method), 177, 196			method), 233	1
calculateRtuFrameSize()	(pymod-	calculatel	RtuFrameSize()	(pymod-
bus.diag_message.ReturnDiagnosticR			bus.file_message.ReadFifoQueueRequ	iest
method), 172, 192			method), 233, 237	
calculateRtuFrameSize()	(pymod-	calculatel	RtuFrameSize()	(pymod-
bus.diag_message.ReturnDiagnosticR method), 173, 192	egisterResp	oonse	bus.file_message.ReadFifoQueueResp class method), 234, 238	onse
calculateRtuFrameSize()	(nymod-	calculatel		(pymod-
bus.diag_message.ReturnIopOverrunC			bus.file_message.ReadFileRecordRequ	
method), 185, 204	_		method), 230, 235	
calculateRtuFrameSize()				(pymod-
bus.diag_message.ReturnIopOverrunOmethod), 185, 204	CountRespo		bus.file_message.ReadFileRecordResp method), 231, 236	oonse
	(nymod			(pymod-
bus.diag_message.ReturnQueryDataR		carculate	bus.file_message.WriteFileRecordReq	
method), 170, 189	equest		method), 231, 236	uest
calculateRtuFrameSize()	(pymod-	calculatel		(pymod-
bus.diag_message.ReturnQueryDataR		carcarates	bus.file_message.WriteFileRecordResp	
method), 171, 190	osponso		method), 232, 237	P 0 11 0 C
calculateRtuFrameSize()	(pymod-	calculatel		(pymod-
9			Ruquenti_message.ReadDeviceInforma	* *
method), 183, 203			method), 227, 228	1
calculateRtuFrameSize()	(pymod-	calculatel		(pymod-
bus.diag_message.ReturnSlaveBusCha	aracterOver	runCount	Rusponsie_message.ReadDeviceInforma	tionResponse
method), 184, 203			class method), 228, 229	-
calculateRtuFrameSize()	(pymod-	calculatel		(pymod-
bus.diag_message.ReturnSlaveBusyCo	ountReques	st	$bus. other_message. GetCommEventCo$	unterRequest
method), 182, 202			method), 220, 225	
calculateRtuFrameSize()				(pymod-
bus.diag_message.ReturnSlaveBusyCo	ountRespon	ise	$bus. other_message. GetCommEventCo$	unterResponse

method), 221, 225	calculateRtuFrameSize() (pymod-
calculateRtuFrameSize() (pymod-	$bus.register_read_message.ReadWriteMultipleRegistersResponsed and the property of the proper$
bus.other_message.GetCommEventLogRequest	method), 257, 262
method), 222	calculateRtuFrameSize() (pymod-
calculateRtuFrameSize() (pymod-	bus.register_write_message.WriteMultipleRegistersRequest
bus.other_message.GetCommEventLogResponse	
method), 222	calculateRtuFrameSize() (pymod-
calculateRtuFrameSize() (pymod-	bus.register_write_message.WriteMultipleRegistersResponse
$bus. other_message. Read Exception Status Request$	
method), 219, 224	calculateRtuFrameSize() (pymod-
calculateRtuFrameSize() (pymod-	bus.register_write_message.WriteSingleRegisterRequest
bus.other_message.ReadExceptionStatusRespons	
method), 220, 224	calculateRtuFrameSize() (pymod-
calculateRtuFrameSize() (pymod-	bus.register_write_message.WriteSingleRegisterResponse
bus.other_message.ReportSlaveIdRequest	method), 263, 265
method), 223, 226	ChangeAsciiInputDelimiterRequest (class in pymod-
calculateRtuFrameSize() (pymod-	bus.diag_message), 173, 192
bus.other_message.ReportSlaveIdResponse	ChangeAsciiInputDelimiterResponse (class in pymod-
method), 223, 226	bus.diag_message), 174, 193
calculateRtuFrameSize() (pymod-	check (pymodbus.pdu.ModbusPDU attribute), 250
bus.pdu.ExceptionResponse method), 249,	* **
252	method), 207, 209
calculateRtuFrameSize() (pymod-	
bus.pdu.IllegalFunctionRequest method),	· · · · · · · · · · · · · · · · · · ·
249, 252	method), 213, 216
calculateRtuFrameSize() (pymodbus.pdu.ModbusPDU	
class method), 250	method), 283, 289
	checkFrame() (pymodbus.transaction.ModbusBinaryFramer
bus.pdu.ModbusRequest method), 248,	method), 284, 290
251	checkFrame() (pymodbus.transaction.ModbusRtuFramer
calculateRtuFrameSize() (pymod-	method), 281, 288
	checkFrame() (pymodbus.transaction.ModbusSocketFramer
251	method), 280, 286
	checkLRC() (in module pymodbus.utilities), 292, 294
bus.register_read_message.ReadHoldingRegister method), 254, 258	
	bus.diag_message), 175, 194 ClearCountersResponse (class in pymod-
calculateRtuFrameSize() (pymod- bus.register_read_message.ReadHoldingRegister	
method), 254, 259	clearEvents() (pymodbus.device.ModbusControlBlock
calculateRtuFrameSize() (pymod-	method), 208, 210
bus.register_read_message.ReadInputRegistersRe	
method), 255, 260	bus.diag_message), 185, 205
	ClearOverrunCountResponse (class in pymod-
bus.register_read_message.ReadInputRegistersRe	
method), 255, 260	ClearStatistics (pymod-
calculateRtuFrameSize() (pymod-	bus.constants.ModbusPlusOperation attribute),
bus.register_read_message.ReadRegistersReques	<u> </u>
method), 257	client.async (module), 144
	client.common (module), 124
bus.register_read_message.ReadRegistersRespon	
method), 258	ClientDecoder (class in pymodbus.factory), 211, 212
calculateRtuFrameSize() (pymod-	
bus.register_read_message.ReadWriteMultipleRe	· · · · · · · · · · · · · · · · · · ·
method), 256, 261	6 ··· · · · · · · · · · · · · · · · · ·
,, , , , , , , , , , , , , , , , , , ,	

close()	(pymodbus.client.sync.ModbusSerialClient	
	method), 133, 142	bus.client.async.ModbusClientProtocol
close()	(pymodbus.client.sync.ModbusTcpClient	method), 145, 151
	method), 128, 137	dataReceived() (pymod-
close()	(pymodbus.client.sync.ModbusUdpClient	bus.server.async.ModbusTcpProtocol method),
	method), 131, 140	275
close_re	± "	decode() (pymodbus.bit_read_message.ReadBitsRequestBase
	bus.server.sync.ModbusTcpServer method),	method), 114
C	270	decode() (pymodbus.bit_read_message.ReadBitsResponseBase
Commu	nicationRestartEvent (class in pymodbus.events),	method), 115
	238, 241	decode() (pymodbus.bit_read_message.ReadCoilsRequest
-	CRC() (in module pymodbus.utilities), 292, 293	method), 111, 116
-	LRC() (in module pymodbus.utilities), 292, 294	decode() (pymodbus.bit_read_message.ReadCoilsResponse
connect(method), 112, 116
	method), 135	decode() (pymodbus.bit_read_message.ReadDiscreteInputsRequest
connect(* *	method), 113, 117
	method), 133, 142	decode() (pymodbus.bit_read_message.ReadDiscreteInputsResponse
connect(• • •	method), 114, 118
aannaat(method), 128, 137	decode() (pymodbus.bit_write_message.WriteMultipleCoilsRequest method), 120, 123
connect() (pymodbus.client.sync.ModbusUdpClient method), 131, 140	decode() (pymodbus.bit_write_message.WriteMultipleCoilsResponse
Connact	ionException, 218	method), 121, 123
connecti	<u>*</u>	decode() (pymodbus.bit_write_message.WriteSingleCoilRequest
Connecti	bus.client.async.ModbusClientProtocol	method), 119, 122
	method), 145, 151	decode() (pymodbus.bit_write_message.WriteSingleCoilResponse
connecti		method), 120, 122
connecti	bus.server.async.ModbusTcpProtocol method),	decode() (pymodbus.datastore.context.ModbusSlaveContext
	275	method), 165, 166
connecti	onMade() (pymod-	decode() (pymodbus.datastore.remote.RemoteSlaveContext
Commeeti	bus.client.async.ModbusClientProtocol	method), 167, 168
	method), 145, 151	decode() (pymodbus.diag_message.ChangeAsciiInputDelimiterRequest
connecti	onMade() (pymod-	method), 173, 193
	bus.server.async.ModbusTcpProtocol method),	decode() (pymodbus.diag_message.ChangeAsciiInputDelimiterResponse
	275	method), 174, 193
connecti	onRefused() (pymod-	decode() (pymodbus.diag_message.ClearCountersRequest
	bus.client.async.ModbusUdpClientProtocol	method), 175, 195
	method), 147	decode() (pymodbus.diag_message.ClearCountersResponse
connecti	onRefused() (pymod-	method), 176, 195
	bus.server.async.ModbusUdpProtocol method),	
	276	method), 186, 205
constant	s (module), 154	decode() (pymodbus.diag_message.ClearOverrunCountResponse
context (module), 165	method), 186, 205
create()	pymodbus.datastore.store.ModbusSequentialData	Bdackode() (pymodbus.diag_message.DiagnosticStatusRequest
	class method), 161, 163	method), 169, 188
create()	pymodbus.datastore.store.ModbusSparseDataBlo	ckdecode() (pymodbus.diag_message.DiagnosticStatusResponse
	class method), 162, 164	method), 170, 188
D		$decode() (pymodbus. diag_message. Diagnostic Status Simple Request$
D		method), 189
datagran	nReceived() (pymod-	$decode() (pymodbus. diag_message. Diagnostic Status Simple Response$
	bus.client.async.ModbusUdpClientProtocol	method), 189
	method), 147	$decode()(pymodbus.diag_message.ForceListenOnlyModeRequest$
datagran	nReceived() (pymod-	method), 174, 194
	$bus.server.async. Modbus Udp Protocol\ method),$	decode() (pymodbus.diag_message.ForceListenOnlyModeResponse
	276	method), 175, 194

```
decode() (pymodbus.diag message.GetClearModbusPlusReduestle()
 (pymodbus.events.EnteredListenModeEvent
 method), 187, 206
 method), 239, 241
decode() (pymodbus.diag message.GetClearModbusPlusResponste() (pymodbus.events.ModbusEvent method), 240
 method), 187, 206
 decode()
 (pymodbus.events.RemoteReceiveEvent
decode() (pymodbus.diag message.RestartCommunicationsOptionRequestrod), 239, 240
 method), 171, 191
 decode() (pymodbus.events.RemoteSendEvent method),
decode() (pymodbus.diag message.RestartCommunicationsOptionResptans241
 method), 172, 191
 decode() (pymodbus.factory.ClientDecoder method), 211,
decode() \ (pymodbus. diag\_message. Return Bus Communication Error \textbf{Column} Request
 method), 177, 197
 decode() (pymodbus.factory.ServerDecoder method),
decode() (pymodbus.diag_message.ReturnBusCommunicationErrorCountResponse
 method), 178, 197
 decode() (pymodbus.file message.MaskWriteRegisterRequest
decode() (pymodbus.diag message.ReturnBusExceptionErrorCountRequestsod), 232
 method), 178, 198
 decode() (pymodbus.file_message.MaskWriteRegisterResponse
decode() (pymodbus.diag_message.ReturnBusExceptionErrorCountResponse), 233
 method), 179, 198
 decode() (pymodbus.file_message.ReadFifoQueueRequest
decode() (pymodbus.diag_message.ReturnBusMessageCountRequest method), 234, 237
 method), 176, 196
 decode() (pymodbus.file message.ReadFifoQueueResponse
decode() (pymodbus.diag message.ReturnBusMessageCountResponsemethod), 234, 238
 method), 177, 196
 decode() (pymodbus.file message.ReadFileRecordRequest
decode() (pymodbus.diag_message.ReturnDiagnosticRegisterRequest method), 230, 235
 method), 172, 192
 decode() (pymodbus.file message.ReadFileRecordResponse
decode() (pymodbus.diag_message.ReturnDiagnosticRegisterResponsmethod), 231, 236
 method), 173, 192
 decode() (pymodbus.file message.WriteFileRecordRequest
decode() (pymodbus.diag message.ReturnIopOverrunCountRequest method), 231, 236
 method), 185, 204
 decode() (pymodbus.file message.WriteFileRecordResponse
decode() (pymodbus.diag_message.ReturnIopOverrunCountResponse method), 232, 237
 method), 185, 204
 decode()
 (pymodbus.interfaces.IModbusDecoder
decode() (pymodbus.diag_message.ReturnQueryDataRequest
 method), 213, 215
 method), 170, 190
 (pymodbus.interfaces.IModbusSlaveContext
 decode()
decode() (pymodbus.diag_message.ReturnQueryDataResponse
 method), 214, 217
 method), 171, 190
 decode() (pymodbus.mei_message.ReadDeviceInformationRequest
decode() (pymodbus.diag_message.ReturnSlaveBusCharacterOverrunദ്രയാക്ക് 228
 method), 184, 203
 decode() (pymodbus.mei_message.ReadDeviceInformationResponse
decode() (pymodbus.diag message.ReturnSlaveBusCharacterOverrunნალსიის გამტიგ მ 29
 method), 184, 203
 decode() (pymodbus.other message.GetCommEventCounterRequest
decode() (pymodbus.diag message.ReturnSlaveBusyCountRequest method), 221, 225
 method), 183, 202
 decode() (pymodbus.other_message.GetCommEventCounterResponse
decode() (pymodbus.diag_message.ReturnSlaveBusyCountResponse method), 221, 225
 method), 183, 202
 decode() (pymodbus.other_message.GetCommEventLogRequest
decode() (pymodbus.diag message.ReturnSlaveMessageCountRequestmethod), 222
 method), 179, 199
 decode()(pymodbus.other message.GetCommEventLogResponse
decode() (pymodbus.diag message.ReturnSlaveMessageCountResponsæthod), 222
 method), 180, 199
 decode() (pymodbus.other_message.ReadExceptionStatusRequest
decode() (pymodbus.diag_message.ReturnSlaveNAKCountRequest method), 219, 224
 method), 181, 201
 decode() (pymodbus.other_message.ReadExceptionStatusResponse
decode() (pymodbus.diag_message.ReturnSlaveNAKCountResponse method), 220, 224
 method), 182, 201
 decode() (pymodbus.other_message.ReportSlaveIdRequest
decode() (pymodbus.diag_message.ReturnSlaveNoReponseCountRespontated), 223, 226
 method), 181, 200
 decode() (pymodbus.other_message.ReportSlaveIdResponse
decode() (pymodbus.diag_message.ReturnSlaveNoResponseCountRequesthod), 223, 226
 decode() (pymodbus.pdu.ExceptionResponse method),
 method), 180, 200
decode() (pymodbus.events.CommunicationRestartEvent
 249, 252
 method), 238, 242
```

decode()	method), 250, 252	•	bus.payload.BinaryPayloadDecoder	(pymod- method),
decode()		s class	244, 247	(
1 10	method), 249, 252	250	decode_8bit_int()	(pymod-
	(pymodbus.pdu.ModbusPDU method)		bus.payload.BinaryPayloadDecoder	method),
decode()	(pymodbus.pdu.ModbusRequest meth	nod), 248,	244, 247	(
1 10	251	1 1) 240	decode_8bit_uint()	(pymod-
	(pymodbus.pdu.ModbusResponse met 251		bus.payload.BinaryPayloadDecoder 244, 247	method),
decode()	(pymodbus.register_read_message.Remethod), 254, 258	adHoldingR	adistude Reits (estpymodbus.payload.Binary Payloa method), 244, 247	dDecoder
decode()	(pymodbus.register_read_message.Read_message	adHoldingR		(pymod-
	method), 254, 259	17 D	bus.payload.BinaryPayloadDecoder	method),
decode()	(pymodbus.register_read_message.Rea	adInputReg		22
	method), 255, 260		default() (in module pymodbus.utilities), 291, 2	
decode()	= -	adInputReg	isdefaRht(p)(pysmodbus.datastore.store.BaseModbu	sDataBlock
1 10	method), 255, 260	175	method), 160, 163	
decode()	(pymodbus.register_read_message.Reamethod), 257	adRegisters.	RdefactlBaseymodbus.datastore.store.ModbusSeq method), 161, 163	uentiaiDataBlock
dagada()		ndDagistars	method), 101, 103 R dsfanit⊚Rpyc nodbus.datastore.store.ModbusSpa	reaDataBlock
uccouc()	method), 258	aurcgisicis.	method), 162, 164	ISCDatablock
decode()		adWriteMul	htpatalgistelasReiqueymodbus.constants), 154, 15	7
()	method), 256, 261		delTransaction()	(pymod-
decode()		adWriteMul	tipleRegist busResponste on.DictTransactionMana	
V	method), 257, 262		method), 279, 285	
decode()	(pymodbus.register_write_message.W	riteMultiple	7.1	(pymod-
	method), 264, 266	_	bus.transaction.FifoTransactionManag	ger
decode()	(pymodbus.register_write_message.W method), 264, 267	riteMultiple	eRegistersRecepthons, 278, 285 device (module), 207	
decode()	(pymodbus.register_write_message.W method), 262, 265	riteSingleR	e DistricREnform tation (class in pymodbus.constant	nts), 156,
decode()	(pymodbus.register_write_message.W method), 263, 265	riteSingleR	e Distric Rhs from setion Factory (class in pymodbu 208, 210	s.device),
decode_1	l6bit_int()	(pymod-	diag_message (module), 169	
	bus.payload.BinaryPayloadDecoder	method),	DiagnosticStatusRequest (class in	pymod-
	244, 246		bus.diag_message), 169, 187	
	l6bit_uint()		DiagnosticStatusResponse (class in	pymod-
	bus.payload.BinaryPayloadDecoder	method),	bus.diag_message), 170, 188	
	244, 247		DiagnosticStatusSimpleRequest (class in	pymod-
decode_3	32bit_float()	(pymod-	bus.diag_message), 188	
	bus.payload.BinaryPayloadDecoder	method),	DiagnosticStatusSimpleResponse (class in	pymod-
	244, 247		bus.diag_message), 189	
decode_3	32bit_int()	(pymod-	dict_property() (in module pymodbus.utilities),	
	bus.payload.BinaryPayloadDecoder 244, 247	method),	DictTransactionManager (class in pymodbus.tra 279, 285	nsaction),
decode 3	32bit_uint()	(pymod-	doException()	(pymod-
	bus.payload.BinaryPayloadDecoder	method),	bus.bit_read_message.ReadBitsReque	
	244, 247	-11011104),	method), 114	
decode 6	54bit_float()	(pymod-	doException()	(pymod-
`	bus.payload.BinaryPayloadDecoder	method),	bus.bit_read_message.ReadCoilsRequ	
	244, 247	/,	method), 111, 116	
decode 6	54bit_int()	(pymod-	doException()	(pymod-
	bus.payload.BinaryPayloadDecoder	method),	bus.bit_read_message.ReadDiscreteIn	
	244 247	,,	method) 113 117	

doException()	(pymod-			(pymod-
bus.bit_write_message.WriteMultiple method), 120, 123	CoilsReque	est	bus.diag_message.ReturnSlaveMessagmethod), 180, 199	geCountRequest
doException()	(pymod-	doExcep		(pymod-
bus.bit_write_message.WriteSingleComethod), 119, 122		1	bus.diag_message.ReturnSlaveNAKC method), 182, 201	
doException()	(pymod-	doExcen		(pymod-
bus.diag_message.ChangeAsciiInputI method), 173, 193			bus.diag_message.ReturnSlaveNoRes method), 181, 200	4.
doException()	(pymod-	doExcen		(pymod-
bus.diag_message.ClearCountersRequ		doLACCP	bus.file_message.MaskWriteRegisterl	**
method), 175, 195	uest		method), 232	Request
doException()	(pymod-	doEvcen		(pymod-
bus.diag_message.ClearOverrunCoun		uoExcep	bus.file_message.ReadFifoQueueReq	A 2
method), 186, 205	_		method), 234, 237	uest
doException()	(pymod-	doExcep		(pymod-
bus.diag_message.DiagnosticStatusRemethod), 169, 188	equest		bus.file_message.ReadFileRecordReq method), 230, 235	uest
doException()	(pymod-	doExcep	tion()	(pymod-
bus.diag_message.DiagnosticStatusSi method), 189	mpleReque	est	bus.file_message.WriteFileRecordRecordRecordRecordRecordRecord, 231, 236	quest
doException()	(pymod-	doExcep		(pymod-
bus.diag_message.ForceListenOnlyM			bus.mei_message.ReadDeviceInforma	
method), 174, 194	•		method), 227, 229	•
doException()	(pymod-	doExcep		(pymod-
bus.diag_message.GetClearModbusPl			bus.other_message.GetCommEventC	
method), 187, 206	1		method), 221, 225	ī
doException()	(pymod-	doExcep	tion()	(pymod-
bus.diag_message.RestartCommunicamethod), 171, 191	ationsOptio	nRequest	bus.other_message.GetCommEventLomethod), 222	ogRequest
doException()	(pymod-	doExcep		(pymod-
			edpussother_message.ReadExceptionSta	4.5
method), 177, 197			method), 220, 224	1
doException()	(pymod-	doExcep		(pymod-
		-	bus.other_message.ReportSlaveIdRec	
method), 179, 198			method), 223, 226	
doException()	(pymod-	-	" " "	onRequest
bus.diag_message.ReturnBusMessage	eCountRequ		method), 250, 252	
method), 176, 196		doExcep	tion() (pymodbus.pdu.ModbusRequest	method),
doException()	(pymod-		248, 251	
bus.diag_message.ReturnDiagnosticR	RegisterReq	u dst Excep		(pymod-
method), 172, 192			bus.register_read_message.ReadHold	ingRegistersRequest
doException()	(pymod-		method), 254, 258	
bus.diag_message.ReturnIopOverrun0	CountRequ	estoExcep		(pymod-
method), 185, 204			bus.register_read_message.ReadInput	RegistersRequest
doException()	(pymod-		method), 255, 260	
bus.diag_message.ReturnQueryDataR	Request	doExcep	tion()	(pymod-
method), 170, 190			bus.register_read_message.ReadRegis	stersRequestBase
doException()	(pymod-		method), 257	
bus.diag_message.ReturnSlaveBusCh	aracterOve	rıdımExaenpt	•	(pymod-
method), 184, 203			bus.register_read_message.ReadWrite	eMultipleRegistersRequest
doException()	(pymod-		method), 256, 261	
bus.diag_message.ReturnSlaveBusyC	ountReque	stdoExcep	tion()	(pymod-
method), 183, 202			bus.register_write_message.WriteMu	ltinle Registers Request

method), 264, 266 encode() (pymodbus.diag_message.ClearOverrunCountResponse doException() (pymod-method), 186, 206
bus.register_write_message.WriteSingleRegisterRequest() (pymodbus.diag_message.DiagnosticStatusRequest method), 262, 265 method), 170, 188
doStart() (pymodbus.client.async.ModbusClientFactory encode() (pymodbus.diag_message.DiagnosticStatusResponse method), 150, 153 method), 170, 188
doStart() (pymodbus.client.async.ModbusUdpClientProtoco&ncode() (pymodbus.diag_message.DiagnosticStatusSimpleRequest method), 147 method), 189
doStart() (pymodbus.server.async.ModbusServerFactory encode() (pymodbus.diag_message.DiagnosticStatusSimpleResponse method), 277 method), 189
doStart() (pymodbus.server.async.ModbusUdpProtocol encode() (pymodbus.diag_message.ForceListenOnlyModeRequest method), 276 method), 175, 194
doStop() (pymodbus.client.async.ModbusClientFactory encode() (pymodbus.diag_message.ForceListenOnlyModeResponse method), 150, 153 method), 175, 194
doStop() (pymodbus.client.async.ModbusUdpClientProtocoencode() (pymodbus.diag_message.GetClearModbusPlusRequest method), 147 method), 187, 206
doStop() (pymodbus.server.async.ModbusServerFactory encode() (pymodbus.diag_message.GetClearModbusPlusResponse method), 277 encode() (pymodbus.diag_message.GetClearModbusPlusResponse method), 187, 207
doStop() (pymodbus.server.async.ModbusUdpProtocol encode() (pymodbus.diag_message.RestartCommunicationsOptionRequest method), 276 method), 172, 191
encode() (pymodbus.diag_message.RestartCommunicationsOptionResponsemethod), 172, 191
encode() (pymodbus.bit_read_message.ReadBitsRequestBasencode() (pymodbus.diag_message.ReturnBusCommunicationErrorCountR method), 115 method), 178, 197
encode() (pymodbus.bit_read_message.ReadBitsResponseBaseode() (pymodbus.diag_message.ReturnBusCommunicationErrorCountR method), 115 method), 178, 197
encode() (pymodbus.bit_read_message.ReadCoilsRequest method), 112, 116 encode() (pymodbus.diag_message.ReturnBusExceptionErrorCountRequest method), 179, 198
encode() (pymodbus.bit_read_message.ReadCoilsResponse encode() (pymodbus.diag_message.ReturnBusExceptionErrorCountRespon method), 112, 116 method), 179, 198
encode() (pymodbus.bit_read_message.ReadDiscreteInputsRegoda() (pymodbus.diag_message.ReturnBusMessageCountRequest method), 113, 117 method), 177, 196
encode() (pymodbus.bit_read_message.ReadDiscreteInputsResponse (pymodbus.diag_message.ReturnBusMessageCountResponse method), 114, 118 method), 177, 196
encode() (pymodbus.bit_write_message.WriteMultipleCoilsRecodest) (pymodbus.diag_message.ReturnDiagnosticRegisterRequest method), 120, 123 method), 173, 192
encode() (pymodbus.bit_write_message.WriteMultipleCoils Response period), 121, 123 method), 173, 192
encode() (pymodbus.bit_write_message.WriteSingleCoilRecade() (pymodbus.diag_message.ReturnIopOverrunCountRequest method), 119, 122 method), 185, 204
encode() (pymodbus.bit_write_message.WriteSingleCoilRespicate() (pymodbus.diag_message.ReturnIopOverrunCountResponse method), 120, 122 method), 185, 205
encode() (pymodbus.device.ModbusPlusStatistics encode() (pymodbus.diag_message.ReturnQueryDataRequest method), 207, 209 encode() (pymodbus.diag_message.ReturnQueryDataRequest method), 170, 190
encode() (pymodbus.diag_message.ChangeAsciiInputDelim reerde () (pymodbus.diag_message.ReturnQueryDataResponse method), 174, 193 method), 171, 190
encode() (pymodbus.diag_message.ChangeAsciiInputDelim reerelespology modbus.diag_message.ReturnSlaveBusCharacterOverrunCount method), 174, 193 method), 184, 203
encode() (pymodbus.diag_message.ClearCountersRequest encode() (pymodbus.diag_message.ReturnSlaveBusCharacterOverrunCount method), 176, 195 encode() (pymodbus.diag_message.ReturnSlaveBusCharacterOverrunCount method), 184, 204
encode() (pymodbus.diag_message.ClearCountersResponse encode() (pymodbus.diag_message.ReturnSlaveBusyCountRequest method), 176, 195 method), 183, 202
encode() (pymodbus.diag_message.ClearOverrunCountRequescode() (pymodbus.diag_message.ReturnSlaveBusyCountResponse method), 186, 205 method), 183, 202

```
encode() (pymodbus.diag message.ReturnSlaveMessageCountRetute6pymodbus.other message.ReportSlaveIdRequest
 method), 180, 199
 method), 223, 226
encode() (pymodbus.diag message.ReturnSlaveMessageCountRockston (pymodbus.other message.ReportSlaveIdResponse
 method), 180, 199
 method), 224, 227
 (pymodbus.pdu.ExceptionResponse method),
encode() (pymodbus.diag message.ReturnSlaveNAKCountRequest()
 249, 252
 method), 182, 201
encode() (pymodbus.diag message.ReturnSlaveNAKCountRenspodies@
 (pymodbus.pdu.IllegalFunctionRequest
 method), 182, 201
 method), 250, 253
encode() (pymodbus.diag_message.ReturnSlaveNoReponse@ncondR@s(pymscodbus.pdu.ModbusPDU method), 250
 method), 181, 200
 encode() (pymodbus.pdu.ModbusRequest method), 248,
encode() (pymodbus.diag_message.ReturnSlaveNoResponseCountRedifest
 method), 181, 200
 encode() (pymodbus.pdu.ModbusResponse method), 249,
encode() (pymodbus.events.CommunicationRestartEvent
 method), 238, 242
 encode() (pymodbus.register_read_message.ReadHoldingRegistersRequest
encode()
 (pymodbus.events.EnteredListenModeEvent
 method), 254, 259
 method), 239, 241
 encode() (pymodbus.register_read_message.ReadHoldingRegistersRespons
encode() (pymodbus.events.ModbusEvent method), 240
 method), 254, 259
 (pymodbus.events.RemoteReceiveEvent
 encode() (pymodbus.register read message.ReadInputRegistersRequest
encode()
 method), 239, 240
 method), 255, 260
encode() (pymodbus.events.RemoteSendEvent method),
 encode() (pymodbus.register read message.ReadInputRegistersResponse
 240, 241
 method), 256, 260
encode() (pymodbus.file\_message.MaskWriteRegisterRequest\\ tode() (pymodbus.register\_read\_message.ReadRegistersRequest\\ Base
 method), 233
 method), 257
encode() (pymodbus.file message.MaskWriteRegisterResponseOde() (pymodbus.register read message.ReadRegistersResponseBase
 method), 233
 method), 258
encode() (pymodbus.file message.ReadFifoQueueRequest encode() (pymodbus.register read message.ReadWriteMultipleRegistersRe
 method), 234, 237
 method), 256, 261
encode() (pymodbus.file_message.ReadFifoQueueResponseencode() (pymodbus.register_read_message.ReadWriteMultipleRegistersRe
 method), 234, 238
 method), 257, 262
encode() (pymodbus.file_message.ReadFileRecordRequest_encode() (pymodbus.register_write_message.WriteMultipleRegistersRequest_encode() (pymodbus.register_write_message.WriteMultipleRegister_write_message.WriteMultipleRegister_write_message.WriteMultipleRegister_write_message.WriteMultipleRegister_write_message.WriteMultipleRegister_write_message.WriteMultipleRegister_write_write_message.WriteMultipleRegister_write_message.WriteMultipleRegister_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_write_wr
 method), 264, 266
 method), 230, 235
encode() (pymodbus.file_message.ReadFileRecordResponsæncode() (pymodbus.register_write_message.WriteMultipleRegistersResponsencode()
 method), 231, 236
 method), 264, 267
encode() (pymodbus.file_message.WriteFileRecordRequest encode() (pymodbus.register_write_message.WriteSingleRegisterRequest
 method), 231, 236
 method), 263, 265
encode() (pymodbus.file message.WriteFileRecordResponsencode() (pymodbus.register write message.WriteSingleRegisterResponse
 method), 232, 237
 method), 263, 265
encode() (pymodbus.mei_message.ReadDeviceInformationReadiest (class in pymodbus.constants), 156, 158
 method), 227, 229
 EnteredListenModeEvent (class in pymodbus.events),
encode() (pymodbus.mei_message.ReadDeviceInformationResponse 239, 241
 method), 228, 229
 events (module), 238
encode() (pymodbus.other message.GetCommEventCounteRecepterinResponse (class in pymodbus.pdu), 249, 252
 method), 221, 225
 exceptions (module), 218
encode() (pymodbus.other_message.GetCommEventCounterResptm() (pymodbus.bit_read_message.ReadCoilsRequest
 method), 221, 226
 method), 112, 116
encode() (pymodbus.other_message.GetCommEventLogRequestute() (pymodbus.bit_read_message.ReadDiscreteInputsRequest
 method), 222
 method), 113, 117
encode() (pymodbus.other_message.GetCommEventLogRespræsste() (pymodbus.bit_write_message.WriteMultipleCoilsRequest
 method), 222
 method), 120, 123
encode() (pymodbus.other_message.ReadExceptionStatusRequestte() (pymodbus.bit_write_message.WriteSingleCoilRequest
 method), 220, 224
 method), 119, 122
encode() (pymodbus.other_message.ReadExceptionStatusRespunde() (pymodbus.client.async.ModbusClientProtocol
 method), 145, 151
 method), 220, 224
```

```
execute() (pymodbus.client.async.ModbusUdpClientProtocoaxecute() (pymodbus.mei_message.ReadDeviceInformationRequest
 method), 147
 method), 228, 229
 (pymodbus.client.sync.BaseModbusClient execute() (pymodbus.other message.GetCommEventCounterRequest
execute()
 method), 135
 method), 221, 225
 execute() (pymodbus.other message.GetCommEventLogRequest
execute()
 (pymodbus.client.sync.ModbusSerialClient
 method), 133, 142
 method), 222
 (pymodbus.client.sync.ModbusTcpClient
 execute() (pymodbus.other message.ReadExceptionStatusRequest
execute()
 method), 128, 137
 method), 220, 224
execute()
 (pymodbus.client.sync.ModbusUdpClient execute() (pymodbus.other message.ReportSlaveIdRequest
 method), 131, 140
 method), 223, 226
execute() (pymodbus.diag_message.ChangeAsciiInputDelimiterRec())est
 (pymodbus.pdu.IllegalFunctionRequest
 method), 174, 193
 method), 250, 253
execute() (pymodbus.diag_message.ClearCountersRequest_execute() (pymodbus.register_read_message.ReadHoldingRegistersRequest_execute()
 method), 176, 195
 method), 254, 259
execute() (pymodbus.diag_message.ClearOverrunCountRequestute() (pymodbus.register_read_message.ReadInputRegistersRequest
 method), 186, 205
 method), 255, 260
execute() (pymodbus.diag_message.DiagnosticStatusSimpleRecounts() (pymodbus.register_read_message.ReadWriteMultipleRegistersRecounts())
 method), 189
 method), 256, 261
execute() (pymodbus.diag message.ForceListenOnlyModeRexposte() (pymodbus.register write message.WriteMultipleRegistersReque
 method), 175, 194
 method), 264, 266
execute() (pymodbus.diag_message.GetClearModbusPlusRecentestte() (pymodbus.register_write_message.WriteSingleRegisterRequest
 method), 187, 206
 method), 263, 265
method), 172, 191
 method), 268
execute() (pymodbus.diag message.ReturnBusCommunicationeEntor(CommtRedbusssterver.sync.ModbusConnectedRequestHandler
 method), 178, 197
 method), 269
execute() (pymodbus.diag_message.ReturnBusExceptionErrexecute(Requestdbus.server.sync.ModbusDisconnectedRequestHandler
 method), 179, 198
 method), 269
execute() (pymodbus.diag_message.ReturnBusMessageCountMequta() (pymodbus.server.sync.ModbusSingleRequestHandler
 method), 177, 196
 method), 268
execute() (pymodbus.diag_message.ReturnDiagnosticRegistexRecute()) (pymodbus.transaction.DictTransactionManager
 method), 173, 192
 method), 279, 285
execute() (pymodbus.diag_message.ReturnIopOverrunCounteRequites(t) (pymodbus.transaction.FifoTransactionManager
 method), 185, 204
 method), 279, 286
execute() (pymodbus.diag message.ReturnQueryDataRequeExtended
 (pymodbus.constants.DeviceInformation
 method), 171, 190
 attribute), 156, 159
execute() \ (pymodbus. diag\_message. Return Slave Bus Charact \underline{er} Overrun Count Request
 method), 184, 203
execute() (pymodbus.diag_message.ReturnSlaveBusyCountRequest(module), 211
 method), 183, 202
 FifoTransactionManager (class in pymodbus.transaction),
execute() (pymodbus.diag_message.ReturnSlaveMessageCountRequest78, 285
 method), 180, 199
 file_message (module), 229
execute() \ (pymodbus.diag\_message.ReturnSlaveNAKCount \ref{Request} \ )
 (pymodbus.server.sync.ModbusTcpServer
 method), 182, 201
 method), 270
execute() \ (pymodbus.diag\_message.Return SlaveNoRespons \textit{properties} (pymodbus.server.sync.Modbus UdpServer.sync.Modbus UdpServe
 method), 181, 200
 method), 272
execute() (pymodbus.file_message.MaskWriteRegisterRequesterRequesterRecord (class in pymodbus.file_message), 229, 234
 method), 233
 finish() (pymodbus.server.sync.ModbusBaseRequestHandler
execute() (pymodbus.file_message.ReadFifoQueueRequest
 method), 268
 method), 234, 237
 finish() (pymodbus.server.sync.ModbusConnectedRequestHandler
execute() (pymodbus.file_message.ReadFileRecordRequest
 method), 269
 method), 230, 235
 finish() (pymodbus.server.sync.ModbusDisconnectedRequestHandler
```

method), 269

execute() (pymodbus.file message.WriteFileRecordRequest

method), 232, 236

finish() (pymodbus.server.sync.ModbusSingleRequestHand method), 268	llgetFrame() (pymodbus.transaction.ModbusAsciiFramer method), 283, 289
finish_request() (pymod-	getFrame() (pymodbus.transaction.ModbusBinaryFramer
bus.server.sync.ModbusTcpServer method),	method), 284, 290
270	getFrame() (pymodbus.transaction.ModbusRtuFramer
finish_request() (pymod-	method), 281, 288
bus.server.sync.ModbusUdpServer method),	
272	getFrame() (pymodbus.transaction.ModbusSocketFramer
	method), 280, 286
ForceListenOnlyModeRequest (class in pymod-bus.diag_message), 174, 193	getNextTID() (pymodbus.transaction.DictTransactionManager method), 279, 285
ForceListenOnlyModeResponse (class in pymod-bus.diag_message), 175, 194	getNextTID() (pymodbus.transaction.FifoTransactionManager method), 279, 286
C= C / 1	getRegister() (pymodbus.register_read_message.ReadHoldingRegistersResp
method), 150, 153	method), 254, 259
	ygetRegister() (pymodbus.register_read_message.ReadInputRegistersRespor
method), 277	method), 256, 260
	getRegister() (pymodbus.register_read_message.ReadRegistersResponseBa
class method), 244, 247	method), 258
fromRegisters() (pymod-	GetStatistics (pymodbus.constants.ModbusPlusOperation
bus.payload.BinaryPayloadDecoder class	attribute), 156, 158
method), 244, 247	getTransaction() (pymod-
method), 244, 247	bus.transaction.DictTransactionManager
G	method), 279, 285
	getTransaction() (pymod-
get() (pymodbus.device.DeviceInformationFactory class	•
method), 208, 210	bus.transaction.FifoTransactionManager
get_request() (pymodbus.server.sync.ModbusTcpServer	method), 279, 286
method), 270	getValues() (pymodbus.datastore.context.ModbusSlaveContext
$getBit() \ (pymodbus.bit_read_message.ReadBitsResponseB$	ase method), 166
method), 115	getValues() (pymodbus.datastore.remote.RemoteSlaveContext
$getBit() \ (pymodbus.bit_read_message.ReadCoilsResponse$	method), 168
method), 112, 116	getValues() (pymodbus.datastore.store.BaseModbusDataBlock
getBit() (pymodbus.bit_read_message.ReadDiscreteInputsI	Response method), 160, 163
method), 114, 118	getValues() (pymodbus.datastore.store.ModbusSequentialDataBlock
GetClearModbusPlusRequest (class in pymod-	method), 161, 164
bus.diag_message), 186, 206	get Values () (pymodbus. data store. store. Modbus Sparse Data Block
GetClearModbusPlusResponse (class in pymod-	method), 162, 164
bus.diag_message), 187, 206	getValues() (pymodbus.interfaces.IModbusSlaveContext
GetCommEventCounterRequest (class in pymod-	method), 214, 217
bus.other_message), 220, 225	
GetCommEventCounterResponse (class in pymod-	H
bus.other_message), 221, 225	handle() (pymodbus.server.sync.ModbusBaseRequestHandler
GetCommEventLogRequest (class in pymod-	method), 268
bus.other_message), 221	handle() (pymodbus.server.sync.ModbusConnectedRequestHandler
GetCommEventLogResponse (class in pymod-	method), 269
bus.other_message), 222	handle() (pymodbus.server.sync.ModbusDisconnectedRequestHandler
getDiagnostic() (pymodbus.device.ModbusControlBlock	method), 269
method), 208, 210	handle() (pymodbus.server.sync.ModbusSingleRequestHandler
getDiagnosticRegister() (pymod-	method), 268
	handle_error() (pymodbus.server.sync.ModbusTcpServer method), 270
209, 210	
getEvents() (pymodbus.device.ModbusControlBlock	handle_error() (pymodbus.server.sync.ModbusUdpServer
method), 209, 210	method), 272
getFrame() (pymodbus.interfaces.IModbusFramer method), 213, 216	handle_request() (pymod- bus.server.sync.ModbusTcpServer method),
HICHIOGD, 410, 410	ous.setvet.sviie.tvioubus reb3etvet illeulou).

270		logPrefix() (pymodbus.server.async.ModbusUd	pProtocol
handle_request()	(pymod-	method), 276	
bus.server.sync.ModbusUdpServer 272	method),	lookupPduClass() (pymodbus.factory.Clien method), 212	
handle_timeout()	(pymod-	lookupPduClass() (pymodbus.factory.Serve	erDecoder
bus.server.sync.ModbusTcpServer	method),	method), 211, 212	
270		lookupPduClass()	(pymod-
handle_timeout()	(pymod-	bus.interfaces.IModbusDecoder	method),
bus.server.sync.ModbusUdpServer	method),	213, 215	
272		M	
I			(nymod
IgnoreMissingSlaves (pymodbus.constants.De	efaulte at-	makeConnection() bus.client.async.ModbusClientProtoco	(pymod-
tribute), 155, 157		method), 145, 151	
IllegalFunctionRequest (class in pymodbus.p	odu), 249,		(pymod-
252	212	bus.client.async.ModbusUdpClientPro	otocol
IModbusDecoder (class in pymodbus.interfa-	ces), 213,	method), 147	
215	212 215	makeConnection()	(pymod-
IModbusFramer (class in pymodbus.interfaces) IModbusSlaveContext (class in pymodbus.i		bus.server.async.ModbusTcpProtocol 275	memod),
214, 216		makeConnection()	(pymod-
interfaces (module), 212		bus.server.async.ModbusUdpProtocol	method),
IPayloadBuilder (class in pymodbus.interfaces)		276	
isFrameReady() (pymodbus.interfaces.IMod method), 214, 216	busFramer	mask_write_register() bus.client.async.ModbusClientProtoco	(pymod- ol
isFrameReady()	(pymod-	method), 145, 151	
bus.transaction.ModbusAsciiFramer		mask_write_register()	(pymod-
283, 289		bus.client.async.ModbusUdpClientPro	otocol
isFrameReady()	(pymod-	method), 148	
bus.transaction.ModbusBinaryFrame	r method),	mask_write_register()	(pymod-
284, 290		bus.client.common.ModbusClientMix	in
isFrameReady()	(pymod-	method), 124, 126	
bus.transaction.ModbusRtuFramer	method),	mask_write_register()	(pymod-
282, 288	, 1	bus.client.sync.BaseModbusClient	method),
isFrameReady()	(pymod-	135	(
bus.transaction.ModbusSocketFrame	r metnoa),	mask_write_register()	(pymod-
280, 287		bus.client.sync.ModbusSerialClient 133, 142	method),
		mask_write_register()	(pymod-
KeepReading (pymodbus.constants.MoreData 157, 159	attribute),	bus.client.sync.ModbusTcpClient 129, 138	method),
1		mask_write_register()	(pymod-
L		bus.client.sync.ModbusUdpClient	method),
Little (pymodbus.constants.Endian attribute), 1		131, 140	
logPrefix() (pymodbus.client.async.ModbusCliemethod), 150, 154	entFactory	MaskWriteRegisterRequest (class in bus.file_message), 232	pymod-
logPrefix() (pymodbus.client.async.ModbusClient.asy	entProtocol	MaskWriteRegisterResponse (class in bus.file_message), 233	pymod-
logPrefix() (pymodbus.client.async.ModbusUd	pClientProto		rica) 207
method), 147 logPrefix() (pymodbus.server.async.ModbusSer	rverFactory	209	100), 207,
method), 277	verraciory	ModbusAsciiFramer (class in pymodbus.tra	nsaction)
logPrefix() (pymodbus.server.async.ModbusTe	enProtocol	282, 288	,
method), 275		•	

ModbusBaseRequestHandler (class in pymod- bus.server.sync), 268	ModbusTcpProtocol (class in pymodbus.server.async), 275
ModbusBinaryFramer (class in pymodbus.transaction), 283, 290	ModbusTcpServer (class in pymodbus.server.sync), 270 ModbusUdpClient (class in pymodbus.client.sync), 130,
ModbusClientFactory (class in pymodbus.client.async), 149, 153	139 ModbusUdpClientProtocol (class in pymod-
ModbusClientMixin (class in pymodbus.client.common),	bus.client.async), 147
124, 126	ModbusUdpProtocol (class in pymodbus.server.async),
ModbusClientProtocol (class in pymodbus.client.async),	275
145, 151	ModbusUdpServer (class in pymodbus.server.sync), 271
ModbusConnectedRequestHandler (class in pymod- bus.server.sync), 269	MoreData (class in pymodbus.constants), 156, 159
ModbusControlBlock (class in pymodbus.device), 208,	N
210	NoSuchSlaveException, 218
ModbusDeviceIdentification (class in pymodbus.device), 208, 209	Nothing (pymodbus.constants.MoreData attribute), 157, 159
ModbusDisconnectedRequestHandler (class in pymod-	NotImplementedException, 218
bus.server.sync), 269 ModbusEvent (class in pymodbus.events), 240	NotImplementedException (class in pymod-
ModbusException, 218	bus.exceptions), 219
ModbusException (class in pymodbus.exceptions), 218	0
ModbusExceptions (class in pymodbus.pdu), 249, 252	Off (pymodbus.constants.ModbusStatus attribute), 156,
ModbusIOException, 218	158
ModbusIOException (class in pymodbus.exceptions), 219	On (pymodbus.constants.ModbusStatus attribute), 155,
ModbusPDU (class in pymodbus.pdu), 250	158
ModbusPlusOperation (class in pymodbus.constants), 156, 158	other_message (module), 219
ModbusPlusStatistics (class in pymodbus.device), 207,	P
209	pack_bitstring() (in module pymodbus.utilities), 291, 293
= :	pack_bitstring() (in module pymodbus.utilities), 291, 293 ParameterException, 218
209 ModbusRequest (class in pymodbus.pdu), 248, 251	pack_bitstring() (in module pymodbus.utilities), 291, 293 ParameterException, 218 ParameterException (class in pymodbus.exceptions), 219
209 ModbusRequest (class in pymodbus.pdu), 248, 251 ModbusResponse (class in pymodbus.pdu), 248, 251 ModbusRtuFramer (class in pymodbus.transaction), 281, 287	pack_bitstring() (in module pymodbus.utilities), 291, 293 ParameterException, 218 ParameterException (class in pymodbus.exceptions), 219 Parity (pymodbus.constants.Defaults attribute), 155, 157
209 ModbusRequest (class in pymodbus.pdu), 248, 251 ModbusResponse (class in pymodbus.pdu), 248, 251 ModbusRtuFramer (class in pymodbus.transaction), 281, 287 ModbusSequentialDataBlock (class in pymod-	pack_bitstring() (in module pymodbus.utilities), 291, 293 ParameterException, 218 ParameterException (class in pymodbus.exceptions), 219 Parity (pymodbus.constants.Defaults attribute), 155, 157 payload (module), 242
209 ModbusRequest (class in pymodbus.pdu), 248, 251 ModbusResponse (class in pymodbus.pdu), 248, 251 ModbusRtuFramer (class in pymodbus.transaction), 281, 287 ModbusSequentialDataBlock (class in pymodbus.datastore.store), 161, 163	pack_bitstring() (in module pymodbus.utilities), 291, 293 ParameterException, 218 ParameterException (class in pymodbus.exceptions), 219 Parity (pymodbus.constants.Defaults attribute), 155, 157 payload (module), 242 pdu (module), 248
209 ModbusRequest (class in pymodbus.pdu), 248, 251 ModbusResponse (class in pymodbus.pdu), 248, 251 ModbusRtuFramer (class in pymodbus.transaction), 281, 287 ModbusSequentialDataBlock (class in pymodbus.datastore.store), 161, 163 ModbusSerialClient (class in pymodbus.client.sync), 132,	pack_bitstring() (in module pymodbus.utilities), 291, 293 ParameterException, 218 ParameterException (class in pymodbus.exceptions), 219 Parity (pymodbus.constants.Defaults attribute), 155, 157 payload (module), 242
209 ModbusRequest (class in pymodbus.pdu), 248, 251 ModbusResponse (class in pymodbus.pdu), 248, 251 ModbusRtuFramer (class in pymodbus.transaction), 281, 287 ModbusSequentialDataBlock (class in pymodbus.datastore.store), 161, 163 ModbusSerialClient (class in pymodbus.client.sync), 132, 141	pack_bitstring() (in module pymodbus.utilities), 291, 293 ParameterException, 218 ParameterException (class in pymodbus.exceptions), 219 Parity (pymodbus.constants.Defaults attribute), 155, 157 payload (module), 242 pdu (module), 248 populateHeader() (pymodbus.transaction.ModbusRtuFramer method), 282, 288
ModbusRequest (class in pymodbus.pdu), 248, 251 ModbusResponse (class in pymodbus.pdu), 248, 251 ModbusRtuFramer (class in pymodbus.transaction), 281, 287 ModbusSequentialDataBlock (class in pymodbus.datastore.store), 161, 163 ModbusSerialClient (class in pymodbus.client.sync), 132, 141 ModbusSerialServer (class in pymodbus.server.sync), 272 ModbusServerContext (class in pymod-	pack_bitstring() (in module pymodbus.utilities), 291, 293 ParameterException, 218 ParameterException (class in pymodbus.exceptions), 219 Parity (pymodbus.constants.Defaults attribute), 155, 157 payload (module), 242 pdu (module), 248 populateHeader() (pymodbus.transaction.ModbusRtuFramer method), 282, 288 populateResult() (pymodbus.interfaces.IModbusFramer method), 214, 216
209 ModbusRequest (class in pymodbus.pdu), 248, 251 ModbusResponse (class in pymodbus.pdu), 248, 251 ModbusRtuFramer (class in pymodbus.transaction), 281, 287 ModbusSequentialDataBlock (class in pymodbus.datastore.store), 161, 163 ModbusSerialClient (class in pymodbus.client.sync), 132, 141 ModbusSerialServer (class in pymodbus.server.sync), 272	pack_bitstring() (in module pymodbus.utilities), 291, 293 ParameterException, 218 ParameterException (class in pymodbus.exceptions), 219 Parity (pymodbus.constants.Defaults attribute), 155, 157 payload (module), 242 pdu (module), 248 populateHeader() (pymodbus.transaction.ModbusRtuFramer method), 282, 288 populateResult() (pymodbus.interfaces.IModbusFramer method), 214, 216 populateResult() (pymodbus.interfaces.IModbusFramer method), 214, 216
ModbusRequest (class in pymodbus.pdu), 248, 251 ModbusResponse (class in pymodbus.pdu), 248, 251 ModbusRtuFramer (class in pymodbus.transaction), 281, 287 ModbusSequentialDataBlock (class in pymodbus.datastore.store), 161, 163 ModbusSerialClient (class in pymodbus.client.sync), 132, 141 ModbusSerialServer (class in pymodbus.server.sync), 272 ModbusServerContext (class in pymodbus.datastore.context), 165, 167	pack_bitstring() (in module pymodbus.utilities), 291, 293 ParameterException, 218 ParameterException (class in pymodbus.exceptions), 219 Parity (pymodbus.constants.Defaults attribute), 155, 157 payload (module), 242 pdu (module), 248 populateHeader() (pymodbus.transaction.ModbusRtuFramer method), 282, 288 populateResult() (pymodbus.interfaces.IModbusFramer method), 214, 216 populateResult() (pymodbus.attribute), (pymodbus.transaction.ModbusAsciiFramer method), method),
ModbusRequest (class in pymodbus.pdu), 248, 251 ModbusResponse (class in pymodbus.pdu), 248, 251 ModbusRtuFramer (class in pymodbus.transaction), 281, 287 ModbusSequentialDataBlock (class in pymodbus.datastore.store), 161, 163 ModbusSerialClient (class in pymodbus.client.sync), 132, 141 ModbusSerialServer (class in pymodbus.server.sync), 272 ModbusServerContext (class in pymodbus.datastore.context), 165, 167 ModbusServerFactory (class in pymodbus.server.async), 276 ModbusSingleRequestHandler (class in pymod-	pack_bitstring() (in module pymodbus.utilities), 291, 293 ParameterException, 218 ParameterException (class in pymodbus.exceptions), 219 Parity (pymodbus.constants.Defaults attribute), 155, 157 payload (module), 242 pdu (module), 248 populateHeader() (pymodbus.transaction.ModbusRtuFramer method), 282, 288 populateResult() (pymodbus.interfaces.IModbusFramer method), 214, 216 populateResult() (pymodbus.attribute), (pymodbus.transaction.ModbusAsciiFramer method), 283, 289
ModbusRequest (class in pymodbus.pdu), 248, 251 ModbusResponse (class in pymodbus.pdu), 248, 251 ModbusRtuFramer (class in pymodbus.transaction), 281, 287 ModbusSequentialDataBlock (class in pymodbus.datastore.store), 161, 163 ModbusSerialClient (class in pymodbus.client.sync), 132, 141 ModbusSerialServer (class in pymodbus.server.sync), 272 ModbusServerContext (class in pymodbus.datastore.context), 165, 167 ModbusServerFactory (class in pymodbus.server.async), 276 ModbusSingleRequestHandler (class in pymodbus.server.async), 276 ModbusSingleRequestHandler (class in pymodbus.server.sync), 268	pack_bitstring() (in module pymodbus.utilities), 291, 293 ParameterException, 218 ParameterException (class in pymodbus.exceptions), 219 Parity (pymodbus.constants.Defaults attribute), 155, 157 payload (module), 242 pdu (module), 248 populateHeader() (pymodbus.transaction.ModbusRtuFramer method), 282, 288 populateResult() (pymodbus.interfaces.IModbusFramer method), 214, 216 populateResult() (pymodbus.attribute), 155, 157 payload (module), 248 populateResult() (pymodbus.framer method), 282, 288 populateResult() (pymodbus.interfaces.IModbusFramer method), 214, 216 populateResult() (pymodbus.attribute), 155, 157 payload (module), 248 populateResult() (pymodbus.interfaces.IModbusFramer method), 214, 216 populateResult() (pymodbus.attribute), 155, 157 payload (module), 248 populateResult() (pymodbus.interfaces.IModbusFramer method), 283, 289 populateResult() (pymodbus.attribute), 155, 157 payload (module), 248 populat
ModbusRequest (class in pymodbus.pdu), 248, 251 ModbusResponse (class in pymodbus.pdu), 248, 251 ModbusRtuFramer (class in pymodbus.transaction), 281, 287 ModbusSequentialDataBlock (class in pymodbus.datastore.store), 161, 163 ModbusSerialClient (class in pymodbus.client.sync), 132, 141 ModbusSerialServer (class in pymodbus.server.sync), 272 ModbusServerContext (class in pymodbus.datastore.context), 165, 167 ModbusServerFactory (class in pymodbus.server.async), 276 ModbusSingleRequestHandler (class in pymodbus.server.sync), 268 ModbusSlaveContext (class in pymodbus.server.sync), 268	pack_bitstring() (in module pymodbus.utilities), 291, 293 ParameterException, 218 ParameterException (class in pymodbus.exceptions), 219 Parity (pymodbus.constants.Defaults attribute), 155, 157 payload (module), 242 pdu (module), 248 populateHeader() (pymodbus.transaction.ModbusRtuFramer method), 282, 288 populateResult() (pymodbus.interfaces.IModbusFramer method), 214, 216 populateResult() (pymodbus.transaction.ModbusAsciiFramer method), 283, 289 populateResult() (pymodbus.transaction.ModbusBinaryFramer method), (pymodbus.transaction.ModbusBinaryFramer method),
ModbusRequest (class in pymodbus.pdu), 248, 251 ModbusResponse (class in pymodbus.pdu), 248, 251 ModbusRtuFramer (class in pymodbus.transaction), 281, 287 ModbusSequentialDataBlock (class in pymodbus.datastore.store), 161, 163 ModbusSerialClient (class in pymodbus.client.sync), 132, 141 ModbusSerialServer (class in pymodbus.server.sync), 272 ModbusServerContext (class in pymodbus.datastore.context), 165, 167 ModbusServerFactory (class in pymodbus.server.async), 276 ModbusSingleRequestHandler (class in pymodbus.server.sync), 268 ModbusSlaveContext (class in pymodbus.datastore.context), 165, 166	pack_bitstring() (in module pymodbus.utilities), 291, 293 ParameterException, 218 ParameterException (class in pymodbus.exceptions), 219 Parity (pymodbus.constants.Defaults attribute), 155, 157 payload (module), 242 pdu (module), 248 populateHeader() (pymodbus.transaction.ModbusRtuFramer method), 282, 288 populateResult() (pymodbus.interfaces.IModbusFramer method), 214, 216 populateResult() (pymodbus.transaction.ModbusAsciiFramer method), 283, 289 populateResult() (pymodbus.transaction.ModbusBinaryFramer method), 284, 291
ModbusRequest (class in pymodbus.pdu), 248, 251 ModbusResponse (class in pymodbus.pdu), 248, 251 ModbusRtuFramer (class in pymodbus.transaction), 281, 287 ModbusSequentialDataBlock (class in pymodbus.datastore.store), 161, 163 ModbusSerialClient (class in pymodbus.client.sync), 132, 141 ModbusSerialServer (class in pymodbus.server.sync), 272 ModbusServerContext (class in pymodbus.datastore.context), 165, 167 ModbusServerFactory (class in pymodbus.server.async), 276 ModbusSingleRequestHandler (class in pymodbus.server.sync), 268 ModbusSlaveContext (class in pymodbus.datastore.context), 165, 166 ModbusSocketFramer (class in pymodbus.transaction),	pack_bitstring() (in module pymodbus.utilities), 291, 293 ParameterException, 218 ParameterException (class in pymodbus.exceptions), 219 Parity (pymodbus.constants.Defaults attribute), 155, 157 payload (module), 242 pdu (module), 248 populateHeader() (pymodbus.transaction.ModbusRtuFramer method), 282, 288 populateResult() (pymodbus.interfaces.IModbusFramer method), 214, 216 populateResult() (pymodbus.transaction.ModbusAsciiFramer method), 283, 289 populateResult() (pymodbus.transaction.ModbusBinaryFramer method), (pymodbus.transaction.ModbusBinaryFramer method),
ModbusRequest (class in pymodbus.pdu), 248, 251 ModbusResponse (class in pymodbus.pdu), 248, 251 ModbusRtuFramer (class in pymodbus.transaction), 281, 287 ModbusSequentialDataBlock (class in pymodbus.datastore.store), 161, 163 ModbusSerialClient (class in pymodbus.client.sync), 132, 141 ModbusSerialServer (class in pymodbus.server.sync), 272 ModbusServerContext (class in pymodbus.datastore.context), 165, 167 ModbusServerFactory (class in pymodbus.server.async), 276 ModbusSingleRequestHandler (class in pymodbus.server.sync), 268 ModbusSlaveContext (class in pymodbus.datastore.context), 165, 166 ModbusSocketFramer (class in pymodbus.transaction), 280, 286	pack_bitstring() (in module pymodbus.utilities), 291, 293 ParameterException, 218 ParameterException (class in pymodbus.exceptions), 219 Parity (pymodbus.constants.Defaults attribute), 155, 157 payload (module), 242 pdu (module), 248 populateHeader() (pymodbus.transaction.ModbusRtuFramer method), 282, 288 populateResult() (pymodbus.interfaces.IModbusFramer method), 214, 216 populateResult() (pymodbus.asciiFramer method), 283, 289 populateResult() (pymodbus.asciiFramer method), 284, 291 populateResult() (pymodbus.asciiFramer method), 282, 288
ModbusRequest (class in pymodbus.pdu), 248, 251 ModbusResponse (class in pymodbus.pdu), 248, 251 ModbusRtuFramer (class in pymodbus.transaction), 281, 287 ModbusSequentialDataBlock (class in pymodbus.datastore.store), 161, 163 ModbusSerialClient (class in pymodbus.client.sync), 132, 141 ModbusSerialServer (class in pymodbus.server.sync), 272 ModbusServerContext (class in pymodbus.datastore.context), 165, 167 ModbusServerFactory (class in pymodbus.server.async), 276 ModbusSingleRequestHandler (class in pymodbus.server.sync), 268 ModbusSlaveContext (class in pymodbus.datastore.context), 165, 166 ModbusSocketFramer (class in pymodbus.transaction),	pack_bitstring() (in module pymodbus.utilities), 291, 293 ParameterException, 218 ParameterException (class in pymodbus.exceptions), 219 Parity (pymodbus.constants.Defaults attribute), 155, 157 payload (module), 242 pdu (module), 248 populateHeader() (pymodbus.transaction.ModbusRtuFramer method), 282, 288 populateResult() (pymodbus.interfaces.IModbusFramer method), 214, 216 populateResult() (pymodbus.atransaction.ModbusAsciiFramer method), 283, 289 populateResult() (pymodbus.transaction.ModbusBinaryFramer method), 284, 291 populateResult() (pymodbus.transaction.ModbusRtuFramer method), 282, 288
ModbusRequest (class in pymodbus.pdu), 248, 251 ModbusResponse (class in pymodbus.pdu), 248, 251 ModbusRtuFramer (class in pymodbus.transaction), 281, 287 ModbusSequentialDataBlock (class in pymodbus.datastore.store), 161, 163 ModbusSerialClient (class in pymodbus.client.sync), 132, 141 ModbusSerialServer (class in pymodbus.server.sync), 272 ModbusServerContext (class in pymodbus.server.sync), 272 ModbusServerFactory (class in pymodbus.server.async), 276 ModbusSingleRequestHandler (class in pymodbus.server.sync), 268 ModbusSlaveContext (class in pymodbus.server.sync), 268 ModbusSlaveContext (class in pymodbus.datastore.context), 165, 166 ModbusSocketFramer (class in pymodbus.transaction), 280, 286 ModbusSparseDataBlock (class in pymod-	pack_bitstring() (in module pymodbus.utilities), 291, 293 ParameterException, 218 ParameterException (class in pymodbus.exceptions), 219 Parity (pymodbus.constants.Defaults attribute), 155, 157 payload (module), 242 pdu (module), 248 populateHeader() (pymodbus.transaction.ModbusRtuFramer method), 282, 288 populateResult() (pymodbus.interfaces.IModbusFramer method), 214, 216 populateResult() (pymodbus.atransaction.ModbusAsciiFramer method), 283, 289 populateResult() (pymodbus.atransaction.ModbusBinaryFramer method), 284, 291 populateResult() (pymodbus.atransaction.ModbusRtuFramer method), 282, 288 populateResult() (pymodbus.atransaction.ModbusRtuFramer method), 282, 288 populateResult() (pymodbus.atransaction.ModbusSocketFramer method), (pymodbus.atransaction.ModbusSocketFramer method)
ModbusRequest (class in pymodbus.pdu), 248, 251 ModbusResponse (class in pymodbus.pdu), 248, 251 ModbusRtuFramer (class in pymodbus.transaction), 281, 287 ModbusSequentialDataBlock (class in pymodbus.datastore.store), 161, 163 ModbusSerialClient (class in pymodbus.client.sync), 132, 141 ModbusSerialServer (class in pymodbus.server.sync), 272 ModbusServerContext (class in pymodbus.datastore.context), 165, 167 ModbusServerFactory (class in pymodbus.server.async), 276 ModbusSingleRequestHandler (class in pymodbus.server.sync), 268 ModbusSlaveContext (class in pymodbus.datastore.context), 165, 166 ModbusSocketFramer (class in pymodbus.transaction), 280, 286 ModbusSparseDataBlock (class in pymodbus.datastore.store), 161, 164	pack_bitstring() (in module pymodbus.utilities), 291, 293 ParameterException, 218 ParameterException (class in pymodbus.exceptions), 219 Parity (pymodbus.constants.Defaults attribute), 155, 157 payload (module), 242 pdu (module), 248 populateHeader() (pymodbus.transaction.ModbusRtuFramer method), 282, 288 populateResult() (pymodbus.interfaces.IModbusFramer method), 214, 216 populateResult() (pymodbus.atransaction.ModbusAsciiFramer method), 283, 289 populateResult() (pymodbus.transaction.ModbusBinaryFramer method), 284, 291 populateResult() (pymodbus.transaction.ModbusRtuFramer method), 282, 288

process_request() bus.server.sync.ModbusTcpServer 270	(pymod-method),	pymodbus.pdu (module), 248 pymodbus.register_read_message (module), 25 pymodbus.register_write_message (module), 26	
process_request()	(pymod-	pymodbus.server.async (module), 274	_
bus.server.sync.ModbusUdpServer	method),	pymodbus.server.sync (module), 267	
272	memou),	pymodbus.transaction (module), 278	
	(numad	= -	
process_request_thread()	(pymod-	pymodbus.utilities (module), 291	
bus.server.sync.ModbusTcpServer	method),	R	
process_request_thread()	(pymod-	read_coils() (pymodbus.client.async.ModbusCl	ientProtocol
bus.server.sync.ModbusUdpServer	method),	method), 145, 151	
272		read_coils() (pymodbus.client.async.ModbusUc	dpClientProtocol
processIncomingPacket()	(pymod-	method), 148	
bus.interfaces.IModbusFramer	method),	read_coils() (pymodbus.client.common.Modbus	sClientMixin
214, 216		method), 124, 126	
processIncomingPacket()	(pymod-	read_coils() (pymodbus.client.sync.BaseMod	lbusClient
bus.transaction.ModbusAsciiFramer	method),	method), 135	
283, 289		read_coils() (pymodbus.client.sync.ModbusSe	erialClient
processIncomingPacket()	(pymod-	method), 133, 142	
bus.transaction.ModbusBinaryFramer	method),	read_coils() (pymodbus.client.sync.Modbus	TcpClient
284, 291		method), 129, 138	
processIncomingPacket()	(pymod-	read_coils() (pymodbus.client.sync.Modbus	UdnClient
bus.transaction.ModbusRtuFramer	method),	method), 131, 140	Сиренен
282, 288	,,	read_discrete_inputs()	(pymod-
processIncomingPacket()	(pymod-	bus.client.async.ModbusClientProtoc	~ *
bus.transaction.ModbusSocketFramer		method), 145, 152	01
280, 287	,	read_discrete_inputs()	(pymod
protocol (pymodbus.client.async.ModbusClie	entFactory	=	(pymod-
attribute), 150, 154		bus.client.async.ModbusUdpClientPr method), 148	
protocol (pymodbus.server.async.ModbusServ	erFactory	read_discrete_inputs()	(pymod-
attribute), 277		bus.client.common.ModbusClientMix	kin
protocol_id (pymodbus.pdu.ModbusPDU attribu		method), 124, 126	
ProtocolId (pymodbus.constants.Defaults attrib	ute), 155,	read_discrete_inputs()	(pymod-
157		bus.client.sync.BaseModbusClient	method),
pymodbus (module), 253		136	
pymodbus.bit_read_message (module), 111		read_discrete_inputs()	(pymod-
pymodbus.bit_write_message (module), 119		bus.client.sync.ModbusSerialClient	method),
pymodbus.client.async (module), 144		133, 142	
pymodbus.client.common (module), 124		read_discrete_inputs()	(pymod-
pymodbus.client.sync (module), 128		bus.client.sync.ModbusTcpClient	method),
pymodbus.constants (module), 154		129, 138	
pymodbus.datastore.context (module), 165		read_discrete_inputs()	(pymod-
pymodbus.datastore.remote (module), 167		bus.client.sync.ModbusUdpClient	method),
pymodbus.datastore.store (module), 159		131, 140	
pymodbus.device (module), 207		read_holding_registers()	(pymod-
pymodbus.diag_message (module), 169		bus.client.async.ModbusClientProtoc	
pymodbus.events (module), 238		method), 146, 152	
pymodbus.exceptions (module), 218		read_holding_registers()	(pymod-
pymodbus.factory (module), 211		bus.client.async.ModbusUdpClientPr	~ *
pymodbus.file_message (module), 229		method), 148	
pymodbus.interfaces (module), 213		read_holding_registers()	(pymod-
pymodbus.mei_message (module), 227		bus.client.common.ModbusClientMix	* *
pymodbus.other_message (module), 219		method), 125, 127	
pymodbus.payload (module), 242			

read_holding_registers()		ReadFifoQueueRequest (class in pymod-
bus.client.sync.BaseModbusClient	method),	bus.file_message), 233, 237
136		ReadFifoQueueResponse (class in pymod-
read_holding_registers()	(pymod-	bus.file_message), 234, 237
bus.client.sync.ModbusSerialClient	method),	ReadFileRecordRequest (class in pymod-
134, 143		bus.file_message), 230, 235
read_holding_registers()	(pymod-	ReadFileRecordResponse (class in pymod-
bus.client.sync.ModbusTcpClient	method),	bus.file_message), 231, 235
129, 138		ReadHoldingRegistersRequest (class in pymod-
read_holding_registers()	(pymod-	bus.register_read_message), 253, 258
bus.client.sync.ModbusUdpClient	method),	ReadHoldingRegistersResponse (class in pymod-
131, 140		bus.register_read_message), 254, 259
read_input_registers()	(pymod-	ReadInputRegistersRequest (class in pymod-
bus.client.async.ModbusClientProtoc	col	bus.register_read_message), 255, 259
method), 146, 152		ReadInputRegistersResponse (class in pymod-
read_input_registers()	(pymod-	bus.register_read_message), 255, 260
bus.client.async.ModbusUdpClientPr	rotocol	ReadRegistersRequestBase (class in pymod-
method), 148		bus.register_read_message), 257
read_input_registers()	(pymod-	ReadRegistersResponseBase (class in pymod-
bus.client.common.ModbusClientMi	xin	bus.register_read_message), 258
method), 125, 127		readwrite_registers() (pymod-
read_input_registers()	(pymod-	bus.client.async.ModbusClientProtocol
bus.client.sync.BaseModbusClient	method),	method), 146, 152
136		readwrite_registers() (pymod-
read_input_registers()	(pymod-	bus.client.async.ModbusUdpClientProtocol
bus.client.sync.ModbusSerialClient	method),	method), 148
134, 143		readwrite_registers() (pymod-
read_input_registers()	(pymod-	bus.client.common.ModbusClientMixin
bus.client.sync.ModbusTcpClient	method),	method), 125, 127
129, 138		readwrite_registers() (pymod-
read_input_registers()	(pymod-	bus.client.sync.BaseModbusClient method),
bus.client.sync.ModbusUdpClient	method),	136
131, 140		readwrite_registers() (pymod-
ReadBitsRequestBase (class in	pymod-	bus.client.sync.ModbusSerialClient method),
bus.bit_read_message), 114		134, 143
ReadBitsResponseBase (class in	pymod-	readwrite_registers() (pymod-
bus.bit_read_message), 115		bus.client.sync.ModbusTcpClient method),
ReadCoilsRequest (class in	pymod-	129, 138
bus.bit_read_message), 111, 115		readwrite_registers() (pymod-
ReadCoilsResponse (class in	pymod-	bus.client.sync.ModbusUdpClient method),
bus.bit_read_message), 112, 116		132, 141
ReadDeviceInformationRequest (class in	pymod-	ReadWriteMultipleRegistersRequest (class in pymod-
bus.mei_message), 227, 228	• •	bus.register_read_message), 256, 261
ReadDeviceInformationResponse (class in	pymod-	ReadWriteMultipleRegistersResponse (class in pymod-
bus.mei_message), 228, 229	• •	bus.register_read_message), 257, 261
ReadDiscreteInputsRequest (class in	pymod-	Ready (pymodbus.constants.ModbusStatus attribute),
bus.bit_read_message), 113, 117		155, 158
ReadDiscreteInputsResponse (class in	pymod-	Reconnects (pymodbus.constants.Defaults attribute), 155,
bus.bit_read_message), 113, 118	17	157
ReadExceptionStatusRequest (class in	pymod-	register_read_message (module), 253
bus.other_message), 219, 224	1 /	register_write_message (module), 262
ReadExceptionStatusResponse (class in	pymod-	Regular (pymodbus.constants.DeviceInformation at-
bus.other_message), 220, 224	1 /	tribute), 156, 159
		remote (module), 167

RemoteReceiveEvent (class in pymodbus.events), 239, RemoteSendEvent (class in pymodbus.events), 239, 241 RemoteSlaveContext (class pymodbus.datastore.remote), 167, 168 (pymodbus.device.ModbusAccessControl remove() method), 207, 209 ReportSlaveIdRequest (class in pymodbus.other message), 223, 226 ReportSlaveIdResponse (class in pymodbus.other_message), 223, 226 reset() (pymodbus.datastore.context.ModbusSlaveContext method), 166, 167 reset() (pymodbus.datastore.remote.RemoteSlaveContext method), 168, 169 reset() (pymodbus.datastore.store.BaseModbusDataBlock method), 160, 163 reset() (pymodbus.datastore.store.ModbusSequentialDataBlock method), 161, 164 reset() (pymodbus.datastore.store.ModbusSparseDataBlock method), 162, 165 reset() (pymodbus.device.ModbusControlBlock method), 209, 211 reset() (pymodbus.device.ModbusPlusStatistics method), 207, 209 reset() (pymodbus.interfaces.IModbusSlaveContext method), 214, 217 (pymodbus.payload.BinaryPayloadBuilder reset() method), 243, 246 (pymodbus.payload.BinaryPayloadDecoder reset() method), 245, 247 reset() (pymodbus.transaction.DictTransactionManager method), 279, 285 (pymodbus.transaction.FifoTransactionManager reset() method), 279, 286 resetBit() (pymodbus.bit read message.ReadBitsResponseBase method), 115 resetBit() (pymodbus.bit_read_message.ReadCoilsResponse method), 112, 117 resetBit() (pymodbus.bit_read_message.ReadDiscreteInputsResponse bus.diag_message), 182, 201 method), 114, 118 resetDelay() (pymodbus.client.async.ModbusClientFactory method), 150, 154 ReturnSlaveNoResponseCountRequest (class in pymodresetFrame() (pymodbus.transaction.ModbusRtuFramer method), 282, 288 rtuFrameSize() (in module pymodbus.utilities), 292, 294 RestartCommunicationsOptionRequest (class in pymodbus.diag message), 171, 190 RestartCommunicationsOptionResponse (class in pymodbus.diag_message), 172, 191 Retries (pymodbus.constants.Defaults attribute), 154, 157 retry() (pymodbus.client.async.ModbusClientFactory

method), 150, 154

155, 157

RetryOnEmpty (pymodbus.constants.Defaults attribute),

ReturnBusCommunicationErrorCountRequest (class in pymodbus.diag_message), 177, 196 ReturnBusCommunicationErrorCountResponse (class in pymodbus.diag_message), 178, 197 ReturnBusExceptionErrorCountRequest (class in pymodbus.diag message), 178, 197 ReturnBusExceptionErrorCountResponse (class in pvmodbus.diag message), 179, 198 ReturnBusMessageCountRequest (class in pymodbus.diag_message), 176, 195 ReturnBusMessageCountResponse (class pymodbus.diag_message), 177, 196 ReturnDiagnosticRegisterRequest (class pymodbus.diag_message), 172, 191 ReturnDiagnosticRegisterResponse (class in pymodbus.diag_message), 173, 192 ReturnIopOverrunCountRequest (class pymodin bus.diag message), 184, 204 ReturnIopOverrunCountResponse (class pymodbus.diag message), 185, 204 (class ReturnQueryDataRequest in pymodbus.diag message), 170, 189 ReturnQueryDataResponse (class in pymodbus.diag message), 171, 190 ReturnSlaveBusCharacterOverrunCountRequest (class in pymodbus.diag message), 183, 202 ReturnSlaveBusCharacterOverrunCountResponse (class in pymodbus.diag_message), 184, 203 Return Slave Busy Count Request(class pymodbus.diag message), 182, 201 ReturnSlaveBusyCountResponse (class pymodbus.diag_message), 183, 202 ReturnSlaveMessageCountRequest (class in pymodbus.diag_message), 179, 198 ReturnSlaveMessageCountResponse (class in pymodbus.diag message), 180, 199 ReturnSlaveNAKCountRequest pymodbus.diag_message), 181, 200 ReturnSlaveNAKCountResponse (class in pymod-ReturnSlaveNoReponseCountResponse (class in pymodbus.diag message), 181, 200

send() (pymodbus.server.sync.ModbusBaseRequestHandler method), 268

bus.diag_message), 180, 199

send() (pymodbus.server.sync.ModbusConnectedRequestHandler method), 269

send() (pymodbus.server.sync.ModbusDisconnectedRequestHandler method), 269

send() (pymodbus.server.sync.ModbusSingleRemethod), 268	equestHandl		(pymodbinethod), 21		usSlaveCont	ext
serve_forever()	(pymod-	should_res		(pymodbus.pdu.M	odbusRespoi	nse
bus.server.sync.ModbusSerialServer	method),		ttribute), 24		ododsitespoi	1150
273	,,	shutdown()		dbus.server.sync.Mc	dbusTcpSer	ver
serve_forever()	(pymod-	· · · · · · · · · · · · · · · · · · ·	nethod), 27	•		
bus.server.sync.ModbusTcpServer	method),	shutdown()		lbus.server.sync.Mo	dbusUdpSer	ver
271	,		nethod), 27	•		
serve_forever()	(pymod-	shutdown_i			(pymo	od-
bus.server.sync.ModbusUdpServer	method),	b		nc.ModbusTcpServ		
server.async (module), 274		Singleton (class in pyr	nodbus.interfaces),	213, 215	
server.sync (module), 267		_		us.pdu.ModbusPDU		250
server_activate()	(pymod-	SlaveOff (pymodbus.	constants.ModbusSt	atus attribut	te),
bus.server.sync.ModbusTcpServer	method),	1	56, 158			
271		SlaveOn (pymodbus.	constants.ModbusSt	atus attribut	te),
server_bind() (pymodbus.server.sync.Modbus	TcpServer	1	56, 158			
method), 271				.constants.DeviceIn	formation	at-
server_bind() (pymodbus.server.sync.Modbus	UdpServer		ribute), 156	, 159		
method), 272		startedCon	U .,		(pymo	od-
server_close()	(pymod-			ync.ModbusClientF	actory	
bus.server.sync.ModbusSerialServer	method),		nethod), 15			
273				ous.client.async.Mo	dbusClientFa	actory
server_close() (pymodbus.server.sync.Modbus method), 271	TcpServer		nethod), 15 y() (pymodl	0, 154 ous.server.async.Mo	dbusServerF	actor
server_close() (pymodbus.server.sync.Modbus method), 272	UdpServer		nethod), 27	•		
ServerDecoder (class in pymodbus.factory), 21	1 212			ync.ModbusUdpCli	(pymo	ou-
setBit() (pymodbus.bit_read_message.ReadBits			nethod), 14	•	chii iotocoi	
method), 115	ысыронысы	startProtoc	* * *		(pymo	od-
setBit() (pymodbus.bit_read_message.ReadCoi	1sResnonse			sync.ModbusUdpPro		
method), 112, 117	isresponse		76	sync.iviodouse upi iv	nocoi incliio	λα),
setBit() (pymodbus.bit_read_message.ReadDis method), 114, 118	creteInputsF		Server() (ir 74, 278	n module pymodbu	s.server.asyn	nc),
setDiagnostic() (pymodbus.device.ModbusComethod), 209, 211	ntrolBlock	StartSerialS		n module pymodb	us.server.syn	nc),
setup() (pymodbus.server.sync.ModbusBaseRedmethod), 268	questHandle	erStartTcpSe		module pymodbu	s.server.asyn	nc),
setup() (pymodbus.server.sync.ModbusConnectmethod), 269	tedRequestF	HaandreFcpSe	,	nodule pymodbus.se	rver.sync), 2	67,
setup() (pymodbus.server.sync.ModbusDisconr method), 270	nectedReque	s StantUkt pSe		module pymodbu	s.server.asyn	nc),
setup() (pymodbus.server.sync.ModbusSingleR method), 269	equestHand	l&tartUdpSe		nodule pymodbus.se	rver.sync), 2	67,
setValues() (pymodbus.datastore.context.Modb method), 166, 167	usSlaveCon	teSattopbits (1		constants.Defaults a	attribute), 1	55,
$set Values () \ (pymodbus. data store. remote. Remote \ and \ an analysis of the property of$	teSlaveConte	extopFactory	y() (pymodł	-	dbusClientFa	actory
method), 168, 169 setValues() (pymodbus.datastore.store.BaseMo	dbusDataBlo	o sk opFactory		ous.server.async.Mo	dbusServerF	actory
method), 160, 163			nethod), 27	7		
setValues() (pymodbus.datastore.store.Modbust method), 161, 164	SequentialD	-		ync.ModbusUdpCli	(pymoentProtocol	od-
setValues() (pymodbus.datastore.store.Modbus method), 162, 165	SparseDataE		nethod), 14	-		

stopProto	col() (pymod-	write_co	il() (pymodbus.client.async.ModbusCli	ientProtocol
	$bus.server.async. Modbus Udp Protocol\ method),$		method), 146, 152	
stopTryin	276 g() (pymodbus.client.async.ModbusClientFactor		il() (pymodbus.client.async.ModbusUdmethod), 149	lpClientProtocol
	method), 151, 154		il() (pymodbus.client.common.Modbus	sClientMixin
	dule), 159		method), 125, 127	
-	() (pymodbus.device.ModbusDeviceIdentification method), 208, 210	n write_co	il() (pymodbus.client.sync.BaseMod method), 136	lbusClient
summary(write_co	il() (pymodbus.client.sync.ModbusSomethod), 134, 143	erialClient
Т		write_co	il() (pymodbus.client.sync.Modbus method), 130, 139	TcpClient
Timeout	(pymodbus.constants.Defaults attribute), 155, 157	write_co	il() (pymodbus.client.sync.Modbus method), 132, 141	UdpClient
	rs() (pymodbus.payload.BinaryPayloadBuilder method), 243, 246	write_co	ils() (pymodbus.client.async.ModbusC method), 146, 152	lientProtocol
	n (module), 278	write_co	ils() (pymodbus.client.async.ModbusU	dpClientProtocol
	n_id (pymodbus.pdu.ModbusPDU attribute),	•.	method), 149	
	250	write_co	ils() (pymodbus.client.common.Modbumethod), 125, 127	isClientMixin
	onId (pymodbus.constants.Defaults attribute), 155, 157	write_co	ils() (pymodbus.client.sync.BaseModmethod), 136	lbusClient
U		write co	ils() (pymodbus.client.sync.ModbusSe	erialClient
unit id (p	ymodbus.pdu.ModbusPDU attribute), 250	_	method), 134, 143	
	ymodbus.constants.Defaults attribute), 155, 157	write_co		TcpClient
unpack_b	itstring() (in module pymodbus.utilities), 291,	•.	method), 130, 139	III CII
	293	write_co		UdpClient
_	(pymodbus.device.ModbusDeviceIdentification	write_reg	method), 132, 141	(pymod-
	method), 208, 210 module), 291	W1110_108	bus.client.async.ModbusClientProtoc	~ •
	100000, 271		method), 147, 153	
V		write_reg		(pymod-
	(pymodbus.datastore.context.ModbusSlaveCont method), 166, 167		bus.client.async.ModbusUdpClientPr method), 149	otocol
validate()	(pymodbus.datastore.remote.RemoteSlaveConte	xtwrite_reg	gister()	(pymod-
	method), 168, 169		bus.chem.common.wiodbuschem.wix	xin
	(pymodbus.datastore.store.BaseModbusDataBlo	ck write_reg	method), 125, 127	(pymod-
	method), 160, 163		bus.client.sync.BaseModbusClient	method),
	(pymodbus.datastore.store.ModbusSequentialDamethod), 161, 164		137	(pymod-
validate()	(pymodbus.datastore.store.ModbusSparseDataB	lock ne_reg	bus.client.sync.ModbusSerialClient	method),
	method), 162, 165		135, 144	memoa),
	method), 215, 217	write_reg	gister() (pymodbus.client.sync.Modbus method), 130, 139	TcpClient
verify_red	quest() (pymod- bus.server.sync.ModbusTcpServer method),	write_reg		(pymod-
	271	_ `	bus.client.sync.ModbusUdpClient	method),
verify_red			132, 141	
	bus.server.sync.ModbusUdpServer method),	write_reg		(pymod-
	272		bus.client.async.ModbusClientProtoc	ol
W		write_reg	method), 147, 153	(pymod-
	/ H	wille_ie	bus.client.async.ModbusUdpClientPr	~ •
Waiting	(pymodbus.constants.ModbusStatus attribute), 155, 158		method), 149	3.0001

write_registers()	(pymod-
bus.client.common.ModbusClientMix	in
method), 126, 128	
write_registers()	(pymod-
bus.client.sync.BaseModbusClient	method),
137	
write_registers()	(pymod-
bus.client.sync.ModbusSerialClient	method),
135, 144	
write_registers()	(pymod-
bus.client.sync.ModbusTcpClient	method),
130, 139	
write_registers()	(pymod-
bus.client.sync.ModbusUdpClient	method),
132, 141	
WriteFileRecordRequest (class in	pymod-
bus.file_message), 231, 236	
WriteFileRecordResponse (class in	pymod-
bus.file_message), 232, 236	
WriteMultipleCoilsRequest (class in	pymod-
bus.bit_write_message), 120, 122	
WriteMultipleCoilsResponse (class in	pymod-
bus.bit_write_message), 121, 123	
WriteMultipleRegistersRequest (class in	pymod-
bus.register_write_message), 263, 266	5
WriteMultipleRegistersResponse (class in	pymod-
bus.register_write_message), 264, 266	5
WriteSingleCoilRequest (class in	pymod-
bus.bit_write_message), 119, 121	
WriteSingleCoilResponse (class in	pymod-
bus.bit_write_message), 119, 122	
WriteSingleRegisterRequest (class in	pymod-
bus.register_write_message), 262, 264	
WriteSingleRegisterResponse (class in	pymod-
bus.register_write_message), 263, 265	
Z	
ZeroMode (pymodbus.constants.Defaults attrib	ute), 155.
157	/,,