
PyModbus Documentation

Release 3.0.0.dev3

Sanjay

Mar 29, 2022

Contents:

1	PyModbus - A Python Modbus Stack	1
1.1	Summary	1
1.2	Features	1
1.3	Use Cases	2
1.4	Example Code	2
1.5	Pymodbus REPL (Read Evaluate Print Loop)	3
1.6	Installing	3
1.7	Current Work In Progress	4
1.8	Development Instructions	4
1.9	Contributing	5
1.10	License Information	5
2	CHANGELOGS	7
2.1	version 3.0.0dev3	7
2.2	version 3.0.0dev2	7
2.3	version 3.0.0dev1	7
2.4	version 3.0.0dev0	8
2.5	version 2.5.3	8
2.6	version 2.5.2	8
2.7	version 2.5.1	8
2.8	version 2.5.0	8
2.9	version 2.5.0rc3	9
2.10	version 2.5.0rc2	9
2.11	version 2.5.0rc1	9
2.12	Version 2.4.0	9
2.13	Version 2.3.0	10
2.14	Version 2.3.0rc1	10
2.15	Version 2.2.0	10
2.16	Version 2.1.0	11
2.17	Version 2.0.1	11
2.18	Version 2.0.0	11
2.19	Version 2.0.0rc1	12
2.20	Version 1.5.2	12
2.21	Version 1.5.1	12
2.22	Version 1.5.0	12
2.23	Version 1.4.0	13

2.24	Version 1.3.2	13
2.25	Version 1.3.1	14
2.26	Version 1.3.0.rc2	14
2.27	Version 1.3.0.rc1	14
2.28	Version 1.2.0	15
2.29	Version 1.1.0	15
2.30	Version 1.0.0	15
2.31	Version 0.9.0	15
3	Pymodbus REPL	17
3.1	Dependencies	17
3.2	Usage Instructions	17
3.3	DEMO	23
4	Examples	25
4.1	Async Asyncio Client Example	25
4.2	Async Asyncio Serial Client Example	29
4.3	Async Tornado Client Example	31
4.4	Async Tornado Client Serial Example	34
4.5	Async Twisted Client Example	37
4.6	Async Twisted Client Serial Example	40
4.7	Asynchronous Processor Example	42
4.8	Asynchronous Server Example	46
4.9	Callback Server Example	48
4.10	Changing Framers Example	51
4.11	Custom Datablock Example	52
4.12	Custom Message Example	54
4.13	Dbstore Update Server Example	56
4.14	Modbus Logging Example	58
4.15	Modbus Payload Example	59
4.16	Modbus Payload Server Example	63
4.17	performance module	64
4.18	Synchronous Client Example	67
4.19	Synchronous Client Ext Example	70
4.20	Synchronous Server Example	74
4.21	Updating Server Example	77
4.22	Asynchronous Asyncio Serial Client Example	79
4.23	Bed Payload Example	81
4.24	Concurrent Client Example	85
4.25	Libmodbus Client Example	90
4.26	Message Generator Example	98
4.27	Message Parser Example	102
4.28	Modbus Mapper Example	106
4.29	Modbus Saver Example	112
4.30	Modbus Scraper Example	115
4.31	Modbus Simulator Example	120
4.32	Modicon Payload Example	123
4.33	Remote Server Context Example	128
4.34	Serial Forwarder Example	132
4.35	Sunspec Client Example	133
4.36	Thread Safe Datastore Example	138
4.37	Gui Common Example	142
5	Pymodbus	145

5.1	pymodbus package	145
6	Indices and tables	223
	Python Module Index	225
	Index	227

CHAPTER 1

PyModbus - A Python Modbus Stack

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

1.1 Summary

Pymodbus is a full Modbus protocol implementation using twisted/tornado/asyncio for its asynchronous communications core. It can also be used without any third party dependencies (aside from pyserial) if a more lightweight project is needed. Furthermore, it should work fine under any python version >= 3.7 (including python 3+)

1.2 Features

1.2.1 Client Features

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

1.2.2 Server Features

- Can function as a fully implemented modbus server
- TCP, UDP, Serial ASCII, Serial RTU, and Serial Binary
- asynchronous(powered by twisted) and synchronous versions
- Full server control context (device information, counters, etc)
- A number of backing contexts (database, redis, sqlite, a slave device)

1.3 Use Cases

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

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

For more information please browse the project documentation:

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

1.4 Example Code

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

```
from pymodbus.client.sync import ModbusTcpClient

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

For more advanced examples, check out the [Examples](#) included in the repository. If you have created any utilities that meet a specific need, feel free to submit them so others can benefit.

1.4.1 Examples Directory structure

```
examples
└── common. -> Common examples for clients and server (sync/async), Payload_
 ↵encoders and decoders.
└── contrib. -> Examples contributed by contributors. Serial Forwarder, Database_
 ↵contexts etc.
└── functional.  -> Not actively maintained.
└── gui. -> Not actively maintained. If you are looking for UI, checkout_
 ↵`Modbus Simulator <https://github.com/riptideio/modbus-simulator>`_ or `Modbus Cli
 ↵<https://github.com/dhoomakethu/modbus\_sim\_cli>`_
```

(continues on next page)

(continued from previous page)

└── tools.	→ Not actively maintained.
└── twisted.	→ Not actively maintained.

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

Important: Note For async clients, it is recommended to use ‘asyncio‘ as the async facilitator (Python 3.6 and above). If using tornado make sure the tornado version is ‘4.5.3‘. Other versions of tornado can break the implementation

1.5 Pymodbus REPL (Read Evaluate Print Loop)

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

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

For more info on REPL refer [Pymodbus REPL](#)


```
> # To view the result

Press CTRL+D or exit! Type "help" for list of available commands
```

1.6 Installing

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

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

To Install pymodbus with twisted support run:

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

To Install pymodbus with tornado support run:

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

To Install pymodbus REPL:

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

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

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

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

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

1.7 Current Work In Progress

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

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

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

1.8 Development Instructions

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

```
$ make  
Makefile for pymodbus
```

Usage:

(continues on next page)

(continued from previous page)

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

1.9 Contributing

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

1.10 License Information

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

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

Released under the [BSD License](#)

CHAPTER 2

CHANGELOGS

2.1 version 3.0.0dev3

- Remove python2 compatibility code (#564)
- Remove Python2 checks and Python2 code snippets
- Misc co-routines related fixes
- Fix CI for python3 and remove PyPI from CI

2.2 version 3.0.0dev2

- Fix mask_write_register call. (#685)
- Add support for byte strings in the device information fields (#693)
- Catch socket going away. (#722)
- Misc typo errors (#718)

2.3 version 3.0.0dev1

- Support python3.10
- Implement asyncio ModbusSerialServer
- ModbusTLS updates (tls handshake, default framer)
- Support broadcast messages with asyncio client
- Fix for lazy loading serial module with asyncio clients.
- Updated examples and tests

2.4 version 3.0.0dev0

- Support python3.7 and above
- Support creating asyncio clients from with in coroutines.

2.5 version 2.5.3

- Fix retries on tcp client failing randomly.
- Fix Asyncio client timeout arg not being used.
- Treat exception codes as valid responses
- Fix examples (modbus_payload)
- Add missing identity argument to async ModbusSerialServer

2.6 version 2.5.2

- Add kwarg *reset_socket* to control closing of the socket on read failures (set to *True* by default).
- Add *-reset-socket/-no-reset-socket* to REPL client.

2.7 version 2.5.1

- Bug fix TCP Repl server.
- Support multiple UID's with REPL server.
- Support serial for URL (sync serial client)
- Bug fix/enhancements, close socket connections only on empty or invalid response

2.8 version 2.5.0

- Support response types *stray* and *empty* in repl server.
- Minor updates in asyncio server.
- Update reactive server to send stray response of given length.
- Transaction manager updates on retries for empty and invalid packets.
- Test fixes for asyncio client and transaction manager.
- Fix sync client and processing of incomplete frames with rtu framers
- Support synchronous diagnostic client (TCP)
- Server updates (REPL and async)
- Handle Memory leak in sync servers due to socketserver memory leak

2.9 version 2.5.0rc3

- Minor fix in documentations
- Travis fix for Mac OSX
- Disable unnecessary deprecation warning while using async clients.
- Use Github actions for builds in favor of travis.

2.10 version 2.5.0rc2

- Documentation updates
- Disable *strict* mode by default.
- Fix *ReportSlaveIdRequest* request
- Sparse datablock initialization updates.

2.11 version 2.5.0rc1

- Support REPL for modbus server (only python3 and asyncio)
- Fix REPL client for write requests
- Fix examples * Asyncio server * Asynchronous server (with custom datablock) * Fix version info for servers
- Fix and enhancements to Tornado clients (serial and tcp)
- Fix and enhancements to Asyncio client and server
- Update Install instructions
- Synchronous client retry on empty and error enhancements
- Add new modbus state *RETRYING*
- Support runtime response manipulations for Servers
- Bug fixes with logging module in servers
- Asyncio modbus serial server support

2.12 Version 2.4.0

- Support async modbus tls server/client
- Add local echo option
- Add exponential backoffs on retries.
- REPL - Support broadcasts.
- Fix framers using wrong unit address.
- Update documentation for serial_forwarder example
- Fix error with rtu client for *local_echo*

- Fix asyncio client not working with already running loop
- Fix passing serial arguments to async clients
- Support timeouts to break out of responspe await when server goes offline
- Misc updates and bugfixes.

2.13 Version 2.3.0

- Support Modbus TLS (client / server)
- Distribute license with source
- BinaryPayloadDecoder/Encoder now supports float16 on python3.6 and above
- Fix asyncio UDP client/server
- Minor cosmetic updates

2.14 Version 2.3.0rc1

- Asyncio Server implementation (Python 3.7 and above only)
- Bug fix for DiagnosticStatusResponse when odd sized response is received
- Remove Pycrypto from dependencies and include cryptodome instead
- Remove *SIX* requirement pinned to exact version.
- Minor bug-fixes in documentations.

2.15 Version 2.2.0

NOTE: Supports python 3.7, async client is now moved to pymodbus/client/asynchronous

```
from pymodbus.client.asynchronous import ModbusTcpClient
```

- Support Python 3.7
- Fix to task cancellations and CRC errors for async serial clients.
- Fix passing serial settings to asynchronous serial server.
- Fix *AttributeError* when setting *interCharTimeout* for serial clients.
- Provide an option to disable inter char timeouts with Modbus RTU.
- Add support to register custom requests in clients and server instances.
- Fix read timeout calculation in ModbusTCP.
- Fix SQLDbcontext always returning InvalidAddress error.
- Fix SQLDbcontext update failure
- Fix Binary payload example for endianess.
- Fix BinaryPayloadDecoder.to_coils and BinaryPayloadBuilder.fromCoils methods.

- Fix tornado async serial client *TypeError* while processing incoming packet.
- Fix erroneous CRC handling in Modbus RTU framer.
- Support broadcasting in Modbus Client and Servers (sync).
- Fix asyncio examples.
- Improved logging in Modbus Server .
- ReportSlaveIdRequest would fetch information from Device identity instead of hardcoded *Pymodbus*.
- Fix regression introduced in 2.2.0rc2 (Modbus sync client transaction failing)
- Minor update in factory.py, now server logs prints received request instead of only function code

```
# Now
# DEBUG:pymodbus.factory:Factory Request [ReadInputRegistersRequest: 4]
# Before
# DEBUG:pymodbus.factory:Factory Request [4]
```

2.16 Version 2.1.0

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

2.17 Version 2.0.1

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

2.18 Version 2.0.0

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

- Async client implementation based on Tornado, Twisted and asyncio with backward compatibility support for twisted client.
- Allow reusing existing[running] asyncio loop when creating async client based on asyncio.
- Allow reusing address for Modbus TCP sync server.
- Add support to install tornado as extra requirement while installing pymodbus.
- Support Pymodbus REPL
- Add support to python 3.7.

- Bug fix and enhancements in examples.

2.19 Version 2.0.0rc1

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

- Async client implementation based on Tornado, Twisted and asyncio

2.20 Version 1.5.2

- Fix serial client *is_socket_open* method

2.21 Version 1.5.1

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

```
res = client.read_holding_registers(. . .)
if not res.isError():

 # proceed

else:
 # handle error or raise

"""


```

- Add examples for MEI read device information request

2.22 Version 1.5.0

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

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

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

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

2.23 Version 1.4.0

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

2.24 Version 1.3.2

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

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

2.25 Version 1.3.1

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

2.26 Version 1.3.0.rc2

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

2.27 Version 1.3.0.rc1

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

2.28 Version 1.2.0

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

2.29 Version 1.1.0

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

2.30 Version 1.0.0

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

2.31 Version 0.9.0

Please view the git commit log

CHAPTER 3

Pymodbus REPL

3.1 Dependencies

Depends on `prompt_toolkit` and `click`

Install dependencies

```
$ pip install click prompt_toolkit --upgrade
```

Or Install pymodbus with repl support

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

3.2 Usage Instructions

RTU and TCP are supported as of now

```
bash-3.2$ pymodbus.console
Usage: pymodbus.console [OPTIONS] COMMAND [ARGS]...

Options:
--version Show the version and exit.
--verbose Verbose logs
--support-diag Support Diagnostic messages
--help Show this message and exit.

Commands:
serial
tcp
```

TCP Options

```
bash-3.2$ pymodbus.console tcp --help
Usage: pymodbus.console tcp [OPTIONS]

Options:
--host TEXT Modbus TCP IP
--port INTEGER Modbus TCP port
--help Show this message and exit.
```

SERIAL Options

```
bash-3.2$ pymodbus.console serial --help
Usage: pymodbus.console serial [OPTIONS]

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

To view all available commands type help

TCP

```
$ pymodbus.console tcp --host 192.168.128.126 --port 5020

> help
Available commands:
client.change_ascii_input_delimiter Diagnostic sub command, Change message_
  ↵delimiter for future requests.
client.clear_counters Diagnostic sub command, Clear all_
  ↵counters and diag registers.
client.clear_overrun_count Diagnostic sub command, Clear over run_
  ↵counter.
client.close Closes the underlying socket connection
client.connect Connect to the modbus tcp server
client.debug_enabled Returns a boolean indicating if debug is_
  ↵enabled.
client.force_listen_only_mode Diagnostic sub command, Forces the_
  ↵addressed remote device to its Listen Only Mode.
client.get_clear_modbus_plus Diagnostic sub command, Get or clear_
  ↵stats of remote modbus plus device.
```

(continues on next page)

(continued from previous page)

client.get_com_event_counter	Read status word and an event count from the remote device's communication event counter.
client.get_com_event_log	Read status word, event count, message count, and a field of event bytes from the remote device.
client.host	Read Only!
client.idle_time	Bus Idle Time to initiate next transaction
client.is_socket_open	Check whether the underlying socket/serial is open or not.
client.last_frame_end	Read Only!
client.mask_write_register	Mask content of holding register at `address` with `and_mask` and `or_mask`.
client.port	Read Only!
client.read_coils	Reads `count` coils from a given slave starting at `address`.
client.read_device_information	Read the identification and additional information of remote slave.
client.read_discrete_inputs	Reads `count` number of discrete inputs starting at offset `address`.
client.read_exception_status	Read the contents of eight Exception Status outputs in a remote device.
client.read_holding_registers	Read `count` number of holding registers starting at `address`.
client.read_input_registers	Read `count` number of input registers starting at `address`.
client.readwrite_registers	Read `read_count` number of holding registers starting at `read_address` and write `write_registers` starting at `write_address`.
client.report_slave_id	Report information about remote slave ID.
client.restart_comm_option	Diagnostic sub command, initialize and restart remote devices serial interface and clear all of its communications event counters .
client.return_bus_com_error_count	Diagnostic sub command, Return count of CRC errors received by remote slave.
client.return_bus_exception_error_count	Diagnostic sub command, Return count of Modbus exceptions returned by remote slave.
client.return_bus_message_count	Diagnostic sub command, Return count of message detected on bus by remote slave.
client.return_diagnostic_register	Diagnostic sub command, Read 16-bit diagnostic register.
client.return_iop_overrun_count	Diagnostic sub command, Return count of iop overrun errors by remote slave.
client.return_query_data	Diagnostic sub command , Loop back data sent in response.
client.return_slave_bus_char_overrun_count	Diagnostic sub command, Return count of messages not handled by remote slave due to character overrun condition.
client.return_slave_busy_count	Diagnostic sub command, Return count of server busy exceptions sent by remote slave.
client.return_slave_message_count	Diagnostic sub command, Return count of messages addressed to remote slave.
client.return_slave_no_ack_count	Diagnostic sub command, Return count of NO ACK exceptions sent by remote slave.
client.return_slave_no_response_count	Diagnostic sub command, Return count of No responses by remote slave.
client.silent_interval	Read Only!
client.state	Read Only!
client.timeout	Read Only!

(continues on next page)

(continued from previous page)

client.write_coil	Write `value` to coil at `address`.
client.write_coils	Write `value` to coil at `address`.
client.write_register	Write `value` to register at `address`.
client.write_registers	Write list of `values` to registers starting at `address` .

SERIAL

\$ pymodbus.console serial --port /dev/ttyUSB0 --baudrate 19200 --timeout 2	
> help	
Available commands:	
client.baudrate	Read Only!
client.bytesize	Read Only!
client.change_ascii_input_delimiter	Diagnostic sub command, Change message delimiter for future requests.
client.clear_counters	Diagnostic sub command, Clear all counters and diag registers.
client.clear_overrun_count	Diagnostic sub command, Clear over run counter .
client.close	Closes the underlying socket connection
client.connect	Connect to the modbus serial server
client.debug_enabled	Returns a boolean indicating if debug is enabled .
client.force_listen_only_mode	Diagnostic sub command, Forces the its Listen Only Mode .
client.get_baudrate	Serial Port baudrate.
client.get_bytesize	Number of data bits.
client.get_clear_modbus_plus	Diagnostic sub command, Get or clear stats of remote modbus plus device .
client.get_com_event_counter	Read status word and an event count from the remote device's communication event counter .
client.get_com_event_log	Read status word, event count, message count, and a field of event bytes from the remote device .
client.get_parity	Enable Parity Checking.
client.get_port	Serial Port.
client.get_serial_settings	Gets Current Serial port settings.
client.get_stopbits	Number of stop bits.
client.get_timeout	Serial Port Read timeout.
client.idle_time	Bus Idle Time to initiate next transaction
client.inter_char_timeout	Read Only!
client.is_socket_open	client.is_socket_open
client.mask_write_register	Mask content of holding register at `address` with `and_mask` and `or_mask` .
client.method	Read Only!
client.parity	Read Only!
client.port	Read Only!
client.read_coils	Reads `count` coils from a given slave starting at `address` .
client.read_device_information	Read the identification and additional information of remote slave .
client.read_discrete_inputs	Reads `count` number of discrete inputs starting at offset `address` .
client.read_exception_status	Read the contents of eight Exception device .
client.read_holding_registers	Read `count` number of holding registers starting at `address` .

(continues on next page)

(continued from previous page)

client.read_input_registers ↳ starting at `address`.	Read `count` number of input registers.
client.readwrite_registers ↳ registers starting at `read_address` and write `write_registers`. ↳ starting at `write_address`.	Read `read_count` number of holding registers starting at `read_address` and write `write_registers`.
client.report_slave_id	Report information about remote slave ID.
client.restart_comm_option ↳ restart remote devices serial ↳ event counters .	Diagnostic sub command, initialize and interface and clear all of its communications.
client.return_bus_com_error_count ↳ CRC errors received by remote slave.	Diagnostic sub command, Return count of CRC errors received by remote slave.
client.return_bus_exception_error_count ↳ Modbus exceptions returned by remote slave.	Diagnostic sub command, Return count of Modbus exceptions returned by remote slave.
client.return_bus_message_count ↳ message detected on bus by remote slave.	Diagnostic sub command, Return count of message detected on bus by remote slave.
client.return_diagnostic_register ↳ diagnostic register.	Diagnostic sub command, Read 16-bit diagnostic register.
client.return_iop_overrun_count ↳ iop overrun errors by remote slave.	Diagnostic sub command, Return count of iop overrun errors by remote slave.
client.return_query_data ↳ sent in response.	Diagnostic sub command , Loop back data sent in response.
client.return_slave_bus_char_overrun_count ↳ messages not handled by remote slave due to character overrun condition.	Diagnostic sub command, Return count of messages not handled by remote slave due to character overrun condition.
client.return_slave_busy_count ↳ server busy exceptions sent by remote slave.	Diagnostic sub command, Return count of server busy exceptions sent by remote slave.
client.return_slave_message_count ↳ messages addressed to remote slave.	Diagnostic sub command, Return count of messages addressed to remote slave.
client.return_slave_no_ack_count ↳ NO ACK exceptions sent by remote slave.	Diagnostic sub command, Return count of NO ACK exceptions sent by remote slave.
client.return_slave_no_response_count ↳ No responses by remote slave.	Diagnostic sub command, Return count of No responses by remote slave.
client.set_baudrate	Baudrate setter.
client.set_bytesize	Byte size setter.
client.set_parity	Parity Setter.
client.set_port	Serial Port setter.
client.set_stopbits	Stop bit setter.
client.set_timeout	Read timeout setter.
client.silent_interval	Read Only!
client.state	Read Only!
client.stopbits	Read Only!
client.timeout	Read Only!
client.write_coil	Write `value` to coil at `address`.
client.write_coils	Write `value` to coil at `address`.
client.write_register	Write `value` to register at `address`.
client.write_registers ↳ starting at `address`.	Write list of `values` to registers.
result.decode ↳ formatters.	Decode the register response to known formatters.
result.raw	Return raw result dict.

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

```
> client.read_holding_registers count=4 address=9 unit=1
{
 "registers": [
 60497,
 47134,
```

(continues on next page)

(continued from previous page)

```
 34091,  
 15424  
]  
}
```

The last result could be accessed with `result.raw` command

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

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

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

Client settings could be retrieved and altered as well.

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

(continues on next page)

(continued from previous page)

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

3.3 DEMO

```
> # To view the result

Press CTRL+D or exit! Type "help" for list of available commands
```

```
> client.get_serial_settings
client.get_port Serial Port.
client.get_stopbits Number of stop bits.
client.get_com_event_log Read status word, event count, message count, and a field of event bytes from the remote device.
client.get_com_event Read status word and an event count from the remote device's communication event counter.
client.get_com_event_counter
client.get_timeout Serial Port Read timeout.
client.get_baudrate Get Current Baudrate.
client.get_current_settings
client.get_clear_modbus_plus Diagnostic sub command, Get or clear stats of remote modbus plus device.
client.get_modbus_plus Enable Parity Checking.
```

```
Press CTRL+D or exit! Type "help" for list of available commands
```


CHAPTER 4

Examples

====

4.1 Async Asyncio Client Example

```
#!/usr/bin/env python3
"""
Pymodbus Asynchronous Client Examples
-----
The following is an example of how to use the asynchronous modbus
client implementation from pymodbus with asyncio.

The example is only valid on Python3.4 and above
"""
import asyncio
import logging
# ----- #
# Import the required asynchronous client
# ----- #
from pymodbus.client.asynchronous.tcp import AsyncModbusTCPClient as ModbusClient
# from pymodbus.client.asynchronous.udp import (
# AsyncModbusUDPClient as ModbusClient)
from pymodbus.client.asynchronous import schedulers

from threading import Thread
import time
# ----- #
# configure the client logging
# ----- #

logging.basicConfig()
```

(continues on next page)

(continued from previous page)

```
log = logging.getLogger()
log.setLevel(logging.DEBUG)

# ----- #
# specify slave to query
# ----- #
# The slave to query is specified in an optional parameter for each
# individual request. This can be done by specifying the `unit` parameter
# which defaults to `0x00`
# ----- #

UNIT = 0x01

async def start_async_test(client):
 # -----
 # specify slave to query
 # -----
 # The slave to query is specified in an optional parameter for each
 # individual request. This can be done by specifying the `unit` parameter
 # which defaults to `0x00`
 # -----
 # client = await client
 log.debug("Reading Coils")
 rr = await client.read_coils(1, 1, unit=0x01)

 # -----
 # example requests
 # -----
 # simply call the methods that you would like to use. An example session
 # is displayed below along with some assert checks. Note that some modbus
 # implementations differentiate holding/input discrete/coils and as such
 # you will not be able to write to these, therefore the starting values
 # are not known to these tests. Furthermore, some use the same memory
 # blocks for the two sets, so a change to one is a change to the other.
 # Keep both of these cases in mind when testing as the following will
 # _only_ pass with the supplied asynchronous modbus server (script supplied).
 # -----
 log.debug("Write to a Coil and read back")
 rq = await client.write_coil(0, True, unit=UNIT)
 rr = await client.read_coils(0, 1, unit=UNIT)
 assert(rq.function_code < 0x80) # test that we are not an error
 assert(rr.bits[0] == True) # test the expected value

 log.debug("Write to multiple coils and read back- test 1")
 rq = await client.write_coils(1, [True]*8, unit=UNIT)
 assert(rq.function_code < 0x80) # test that we are not an error
 rr = await client.read_coils(1, 21, unit=UNIT)
 assert(rr.function_code < 0x80) # test that we are not an error
 resp = [True]*21

 # If the returned output quantity is not a multiple of eight,
 # the remaining bits in the final data byte will be padded with zeros
 # (toward the high order end of the byte).

 resp.extend([False]*3)
```

(continues on next page)

(continued from previous page)

```

assert(rr.bits == resp) # test the expected value

log.debug("Write to multiple coils and read back - test 2")
rq = await client.write_coils(1, [False]*8, unit=UNIT)
rr = await client.read_coils(1, 8, unit=UNIT)
assert(rq.function_code < 0x80) # test that we are not an error
assert(rr.bits == [False]*8) # test the expected value

log.debug("Read discrete inputs")
rr = await client.read_discrete_inputs(0, 8, unit=UNIT)
assert(rq.function_code < 0x80) # test that we are not an error

log.debug("Write to a holding register and read back")
rq = await client.write_register(1, 10, unit=UNIT)
rr = await client.read_holding_registers(1, 1, unit=UNIT)
assert(rq.function_code < 0x80) # test that we are not an error
assert(rr.registers[0] == 10) # test the expected value

log.debug("Write to multiple holding registers and read back")
rq = await client.write_registers(1, [10]*8, unit=UNIT)
rr = await client.read_holding_registers(1, 8, unit=UNIT)
assert(rq.function_code < 0x80) # test that we are not an error
assert(rr.registers == [10]*8) # test the expected value

log.debug("Read input registers")
rr = await client.read_input_registers(1, 8, unit=UNIT)
assert(rq.function_code < 0x80) # test that we are not an error

arguments = {
 'read_address': 1,
 'read_count': 8,
 'write_address': 1,
 'write_registers': [20]*8,
}
log.debug("Read write registeres simultaneously")
rq = await client.readwrite_registers(unit=UNIT, **arguments)
rr = await client.read_holding_registers(1, 8, unit=UNIT)
assert(rq.function_code < 0x80) # test that we are not an error
assert(rq.registers == [20]*8) # test the expected value
assert(rr.registers == [20]*8) # test the expected value
await asyncio.sleep(1)

def run_with_not_running_loop():
 """
 A loop is created and is passed to ModbusClient factory to be used.

 :return:
 """
 log.debug("Running Async client with asyncio loop not yet started")
 log.debug("-----")
 loop = asyncio.new_event_loop()
 assert not loop.is_running()
 asyncio.set_event_loop(loop)
 new_loop, client = ModbusClient(schedulers.ASYNC_IO, port=5020, loop=loop)
 loop.run_until_complete(start_async_test(client.protocol))
 loop.close()

```

(continues on next page)

(continued from previous page)

```
log.debug("-----RUN_WITH_NOT_RUNNING_LOOP-----")
log.debug("")

async def run_with_already_running_loop():
 """
 An already running loop is passed to ModbusClient Factory
 :return:
 """
 log.debug("Running Async client with asyncio loop already started")
 log.debug("-----")

 def done(future):
 log.info("Done !!!")

 def start_loop(loop):
 """
 Start Loop
 :param loop:
 :return:
 """
 asyncio.set_event_loop(loop)
 loop.run_forever()

 loop = asyncio.new_event_loop()
 t = Thread(target=start_loop, args=[loop])
 t.daemon = True
 # Start the loop
 t.start()
 time.sleep(1)
 assert loop.is_running()
 asyncio.set_event_loop(loop)
 loop, client = ModbusClient(schedulers.ASYNC_IO, port=5020, loop=loop)
 # client = await client
 future = asyncio.run_coroutine_threadsafe(
 start_async_test(client.protocol), loop=loop)
 future.add_done_callback(done)
 while not future.done():
 time.sleep(0.1)
 loop.stop()
 log.debug("-----DONE RUN_WITH_ALREADY_RUNNING_LOOP-----")
 log.debug("")

def run_with_no_loop():
 """
 ModbusClient Factory creates a loop.
 :return:
 """
 log.debug("-----RUN_WITH_NO_LOOP-----")
 loop, client = ModbusClient(schedulers.ASYNC_IO, port=5020)
 loop.run_until_complete(start_async_test(client.protocol))
 loop.close()
 log.debug("-----DONE RUN_WITH_NO_LOOP-----")
 log.debug("")
```

(continues on next page)

(continued from previous page)

```

if __name__ == '__main__':
 # Run with No loop
 log.debug("Running Async client")
 log.debug("-----")
 # run_with_no_loop()

 # Run with loop not yet started
 # run_with_not_running_loop()

 # Run with already running loop
 asyncio.run(run_with_already_running_loop())

 log.debug("")

```

4.2 Async Asyncio Serial Client Example

```

#!/usr/bin/env python3
"""
Pymodbus Asynchronous Client Examples
-----

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

The example is only valid on Python3.4 and above
"""

import logging
import asyncio
from pymodbus.client.asynchronous.serial import (
 AsyncModbusSerialClient as ModbusClient)
from pymodbus.client.asynchronous import schedulers

# ----- #
# configure the client logging
# ----- #
logging.basicConfig()
log = logging.getLogger()
log.setLevel(logging.DEBUG)

# ----- #
# specify slave to query
# ----- #
# The slave to query is specified in an optional parameter for each
# individual request. This can be done by specifying the `unit` parameter
# which defaults to `0x00`
# ----- #

UNIT = 0x01

async def start_async_test(client):

```

(continues on next page)

(continued from previous page)

```

# ----- #
# specify slave to query
# ----- #
# The slave to query is specified in an optional parameter for each
# individual request. This can be done by specifying the `unit` parameter
# which defaults to `0x00`
# -----
try:
# -----
 # 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 asynchronous modbus server (script supplied).
# -----
 log.debug("Write to a Coil and read back")
 rq = await client.write_coil(0, True, unit=UNIT)
 rr = await client.read_coils(0, 1, unit=UNIT)
 assert(rq.function_code < 0x80) # test that we are not an error
 assert(rr.bits[0] == True) # test the expected value

 log.debug("Write to multiple coils and read back- test 1")
 rq = await client.write_coils(1, [True]*8, unit=UNIT)
 assert(rq.function_code < 0x80) # test that we are not an error
 rr = await client.read_coils(1, 21, unit=UNIT)
 assert(rr.function_code < 0x80) # test that we are not an error
 resp = [True]*21

 # If the returned output quantity is not a multiple of eight,
 # the remaining bits in the final data byte will be padded with zeros
 # (toward the high order end of the byte).

 resp.extend([False]*3)
 assert(rr.bits == resp) # test the expected value

 log.debug("Write to multiple coils and read back - test 2")
 rq = await client.write_coils(1, [False]*8, unit=UNIT)
 rr = await client.read_coils(1, 8, unit=UNIT)
 assert(rq.function_code < 0x80) # test that we are not an error
 assert(rr.bits == [False]*8) # test the expected value

 log.debug("Read discrete inputs")
 rr = await client.read_discrete_inputs(0, 8, unit=UNIT)
 assert(rr.function_code < 0x80) # test that we are not an error

 log.debug("Write to a holding register and read back")
 rq = await client.write_register(1, 10, unit=UNIT)
 rr = await client.read_holding_registers(1, 1, unit=UNIT)
 assert(rq.function_code < 0x80) # test that we are not an error
 assert(rr.registers[0] == 10) # test the expected value

```

(continues on next page)

(continued from previous page)

```

log.debug("Write to multiple holding registers and read back")
rq = await client.write_registers(1, [10]*8, unit=UNIT)
rr = await client.read_holding_registers(1, 8, unit=UNIT)
assert(rq.function_code < 0x80) # test that we are not an error
assert(rr.registers == [10]*8) # test the expected value

log.debug("Read input registers")
rr = await client.read_input_registers(1, 8, unit=UNIT)
assert(rr.function_code < 0x80) # test that we are not an error

arguments = {
 'read_address': 1,
 'read_count': 8,
 'write_address': 1,
 'write_registers': [20]*8,
}
log.debug("Read write registers simultaneously")
rq = await client.readwrite_registers(unit=UNIT, **arguments)
rr = await client.read_holding_registers(1, 8, unit=UNIT)
assert(rq.function_code < 0x80) # test that we are not an error
assert(rq.registers == [20]*8) # test the expected value
assert(rr.registers == [20]*8) # test the expected value
except Exception as e:
 log.exception(e)
 client.transport.close()
await asyncio.sleep(1)

if __name__ == '__main__':
 # -----
 # For testing on linux based systems you can use socat to create serial
 # ports
 # -----
 # socat -d -d PTY,link=/tmp/pty0,raw,echo=0,ispeed=9600 PTY,
 # link=/tmp/ttyp0,raw,echo=0,ospeed=9600
 loop, client = ModbusClient(schedulers.ASYNC_IO, port='/tmp/ttyp0',
 baudrate=9600, method="rtu")
 loop.run_until_complete(start_async_test(client.protocol))
 loop.close()

```

4.3 Async Tornado Client Example

```

#!/usr/bin/env python3
"""
Pymodbus Asynchronous Client Examples
-----

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

import functools
from tornado.ioloop import IOLoop

```

(continues on next page)

(continued from previous page)

```
from pymodbus.client.asynchronous import schedulers

# -----#
# choose the requested modbus protocol
# -----#

# from pymodbus.client.asynchronous.udp import AsyncModbusUDPClient as ModbusClient
from pymodbus.client.asynchronous.tcp import AsyncModbusTCPClient as ModbusClient

# -----
# configure the client logging
# -----
import logging
logging.basicConfig()
log = logging.getLogger()
log.setLevel(logging.DEBUG)

# -----
# helper method to test deferred callbacks
# -----#


def dassert(future, callback):

 def _assertor(value):
 # by pass assertion, an error here stops the write callbacks
 assert value

 def on_done(f):
 exc = f.exception()
 if exc:
 log.debug(exc)
 return _assertor(False)

 return _assertor(callback(f.result()))

 future.add_done_callback(on_done)

 def _print(value):
 if hasattr(value, "bits"):
 t = value.bits
 elif hasattr(value, "registers"):
 t = value.registers
 else:
 log.error(value)
 return
 log.info("Printing : -- {}".format(t))
 return t

 UNIT = 0x01

 # -----
 # example requests
 # -----#
```

(continues on next page)

(continued from previous page)

```

# simply call the methods that you would like to use. An example session
# is displayed below along with some assert checks. Note that unlike the
# synchronous version of the client, the asynchronous version returns
# deferreds which can be thought of as a handle to the callback to send
# the result of the operation. We are handling the result using the
# deferred assert helper(dassert).
# -----#
def beginAsynchronousTest(client, protocol):
 rq = client.write_coil(1, True, unit=UNIT)
 rr = client.read_coils(1, 1, unit=UNIT)
 dassert(rq, lambda r: r.function_code < 0x80) # test for no error
 dassert(rr, _print) # test the expected value

 rq = client.write_coils(1, [False]*8, unit=UNIT)
 rr = client.read_coils(1, 8, unit=UNIT)
 dassert(rq, lambda r: r.function_code < 0x80) # test for no error
 dassert(rr, _print) # test the expected value

 rq = client.write_coils(1, [False]*8, unit=UNIT)
 rr = client.read_discrete_inputs(1, 8, unit=UNIT)
 dassert(rq, lambda r: r.function_code < 0x80) # test for no error
 dassert(rr, _print) # test the expected value

 rq = client.write_register(1, 10, unit=UNIT)
 rr = client.read_holding_registers(1, 1, unit=UNIT)
 dassert(rq, lambda r: r.function_code < 0x80) # test for no error
 dassert(rr, _print) # test the expected value

 rq = client.write_registers(1, [10]*8, unit=UNIT)
 rr = client.read_input_registers(1, 8, unit=UNIT)
 dassert(rq, lambda r: r.function_code < 0x80) # test for no error
 dassert(rr, _print) # test the expected value

 arguments = {
 'read_address': 1,
 'read_count': 8,
 'write_address': 1,
 'write_registers': [20]*8,
 }
 rq = client.readwrite_registers(**arguments, unit=UNIT)
 rr = client.read_input_registers(1, 8, unit=UNIT)
 dassert(rq, lambda r: r.registers == [20]*8) # test the expected value
 dassert(rr, _print) # test the expected value

 # -----#
 # close the client at some time later
 # -----#
 IOLoop.current().add_timeout(IOLoop.current().time() + 1, client.close)
 IOLoop.current().add_timeout(IOLoop.current().time() + 2, protocol.stop)

 # -----#
 # choose the client you want
 # -----#
 # make sure to start an implementation to hit against. For this
 # you can use an existing device, the reference implementation in the tools

```

(continues on next page)

(continued from previous page)

```
# directory, or start a pymodbus server.
# -----#  
  
def err(*args, **kwargs):
 log.error("Err", args, kwargs)  
  
def callback(protocol, future):
 log.debug("Client connected")
 exp = future.exception()
 if exp:
 return err(exp)  
  
 client = future.result()
 return beginAsynchronousTest(client, protocol)  
  
if __name__ == "__main__":
 protocol, future = ModbusClient(schedulers.IO_LOOP, port=5020)
 future.add_done_callback(functools.partial(callback, protocol))
```

4.4 Async Tornado Client Serial Example

```
#!/usr/bin/env python3
"""
Pymodbus Asynchronous Client Examples
-----  
  
The following is an example of how to use the asynchronous serial modbus
client implementation from pymodbus using tornado.
"""
# -----#
# import needed libraries
# -----#
import functools  
  
from tornado.ioloop import IOLoop
from pymodbus.client.asynchronous import schedulers  
  
# -----#
# choose the requested modbus protocol
# -----#  
  
from pymodbus.client.asynchronous.serial import AsyncModbusSerialClient  
  
# -----#
# configure the client logging
# -----#
import logging
```

(continues on next page)

(continued from previous page)

```

FORMAT = ('%(asctime)-15s %(threadName)-15s'
 ' %(levelname)-8s %(module)-15s:%(lineno)-8s %(message)s')
logging.basicConfig(format=FORMAT)
log = logging.getLogger()
log.setLevel(logging.DEBUG)

# -----#
# helper method to test deferred callbacks
# -----#


def dassert(future, callback):

 def _assertor(value):
 # by pass assertion, an error here stops the write callbacks
 assert value

 def on_done(f):
 exc = f.exception()
 if exc:
 log.debug(exc)
 return _assertor(False)

 return _assertor(callback(f.result()))

 future.add_done_callback(on_done)

 def _print(value):
 if hasattr(value, "bits"):
 t = value.bits
 elif hasattr(value, "registers"):
 t = value.registers
 else:
 log.error(value)
 return
 log.info("Printing : -- {}".format(t))
 return t

 # -----#
 # example requests
 # -----#
 # simply call the methods that you would like to use. An example session
 # is displayed below along with some assert checks. Note that unlike the
 # synchronous version of the client, the asynchronous version returns
 # deferreds which can be thought of as a handle to the callback to send
 # the result of the operation. We are handling the result using the
 # deferred assert helper(dassert).
 # -----#


UNIT = 0x01

def beginAsynchronousTest(client, protocol):
 rq = client.write_coil(1, True, unit=UNIT)
 rr = client.read_coils(1, 1, unit=UNIT)

```

(continues on next page)

(continued from previous page)

```

dassert(rq, lambda r: r.function_code < 0x80) # test for no error
dassert(rr, _print) # test the expected value

rq = client.write_coils(1, [False]*8, unit=UNIT)
rr = client.read_coils(1, 8, unit=UNIT)
dassert(rq, lambda r: r.function_code < 0x80) # test for no error
dassert(rr, _print) # test the expected value

rq = client.write_coils(1, [False]*8, unit=UNIT)
rr = client.read_discrete_inputs(1, 8, unit=UNIT)
dassert(rq, lambda r: r.function_code < 0x80) # test for no error
dassert(rr, _print) # test the expected value

rq = client.write_register(1, 10, unit=UNIT)
rr = client.read_holding_registers(1, 1, unit=UNIT)
dassert(rq, lambda r: r.function_code < 0x80) # test for no error
dassert(rr, _print) # test the expected value

rq = client.write_registers(1, [10]*8, unit=UNIT)
rr = client.read_input_registers(1, 8, unit=UNIT)
dassert(rq, lambda r: r.function_code < 0x80) # test for no error
dassert(rr, _print) # test the expected value

arguments = {
 'read_address': 1,
 'read_count': 8,
 'write_address': 1,
 'write_registers': [20]*8,
}
rq = client.readwrite_registers(**arguments, unit=UNIT)
rr = client.read_input_registers(1, 8, unit=UNIT)
dassert(rq, lambda r: r.registers == [20]*8) # test the expected value
dassert(rr, _print) # test the expected value

# -----#
# close the client at some time later
# -----#
IOLoop.current().add_timeout(IOLoop.current().time() + 1, client.close)
IOLoop.current().add_timeout(IOLoop.current().time() + 2, protocol.stop)

# -----#
# choose the client you want
# -----#
# make sure to start an implementation to hit against. For this
# you can use an existing device, the reference implementation in the tools
# directory, or start a pymodbus server.
# -----#

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

def callback(protocol, future):
 log.debug("Client connected")
 exp = future.exception()
 if exp:

```

(continues on next page)

(continued from previous page)

```

 return err(exp)

client = future.result()
return beginAsynchronousTest(client, protocol)

if __name__ == "__main__":
# -----
# Create temporary serial ports using SOCAT

# socat -d -d PTY,link=/tmp/ptyp0,raw,echo=0,ispeed=9600 PTY,
# link=/tmp/ttyp0,raw,echo=0,ospeed=9600

# Default framer is ModbusRtuFramer
# ----- #

# Rtu
protocol, future = AsyncModbusSerialClient(schedulers.IO_LOOP,
 method="rtu",
 port="/tmp/ptyp0",
 baudrate=9600,
 timeout=2)

# Ascii
# from pymodbus.transaction import ModbusAsciiFramer
# protocol, future = AsyncModbusSerialClient(schedulers.IO_LOOP,
# method="ascii",
# port="/dev/ptyp0",
# framer=ModbusAsciiFramer,
# baudrate=9600,
# timeout=2)

# Binary
# from pymodbus.transaction import ModbusBinaryFramer
# protocol, future = AsyncModbusSerialClient(schedulers.IO_LOOP,
# method="binary",
# port="/dev/ptyp0",
# framer=ModbusBinaryFramer,
# baudrate=9600,
# timeout=2)
future.add_done_callback(functools.partial(callback, protocol))

```

4.5 Async Twisted Client Example

```

#!/usr/bin/env python3
"""
Pymodbus Asynchronous Client Examples
-----

The following is an example of how to use the asynchronous modbus
client implementation from pymodbus.
"""
# -----
# import needed libraries

```

(continues on next page)

(continued from previous page)

```
# ----- #

from twisted.internet import reactor

from pymodbus.client.asynchronous.tcp import AsyncModbusTCPClient
# from pymodbus.client.asynchronous.udp import AsyncModbusUDPCClient
from pymodbus.client.asynchronous import schedulers

# ----- #
# choose the requested modbus protocol
# ----- #

from twisted.internet import reactor, protocol

# ----- #
# configure the client logging
# ----- #

import logging
FORMAT = ('%(asctime)-15s %(threadName)-15s'
 ' %(levelname)-8s %(module)-15s:%(lineno)-8s %(message)s')
logging.basicConfig(format=FORMAT)
log = logging.getLogger()
log.setLevel(logging.DEBUG)

# ----- #
# helper method to test deferred callbacks
# ----- #

def err(*args, **kwargs):
 log.error("Err-{}-{}".format(args, kwargs))

def dassert(deferred, callback):
 def _assertor(value):
 assert value
 deferred.addCallback(lambda r: _assertor(callback(r)))
 deferred.addErrback(err)

# ----- #
# specify slave to query
# ----- #

# The slave to query is specified in an optional parameter for each
# individual request. This can be done by specifying the `unit` parameter
# which defaults to `0x00`
# ----- #

UNIT = 0x01

def processResponse(result):
 log.debug(result)

def exampleRequests(client):
 rr = client.read_coils(1, 1, unit=0x02)
```

(continues on next page)

(continued from previous page)

```

rr.addCallback(processResponse)
rr = client.read_holding_registers(1, 1, unit=0x02)
rr.addCallback(processResponse)
rr = client.read_discrete_inputs(1, 1, unit=0x02)
rr.addCallback(processResponse)
rr = client.read_input_registers(1, 1, unit=0x02)
rr.addCallback(processResponse)
stopAsynchronousTest(client)

# ----- #
# example requests
# -----
# simply call the methods that you would like to use. An example session
# is displayed below along with some assert checks. Note that unlike the
# synchronous version of the client, the asynchronous version returns
# deferreds which can be thought of as a handle to the callback to send
# the result of the operation. We are handling the result using the
# deferred assert helper(dassert).
# ----- #

def stopAsynchronousTest(client):
 # -----
 # close the client at some time later
 # -----
 reactor.callLater(1, client.transport.loseConnection)
 reactor.callLater(2, reactor.stop)

def beginAsynchronousTest(client):
 rq = client.write_coil(1, True, unit=UNIT)
 rr = client.read_coils(1, 1, unit=UNIT)
 dassert(rq, lambda r: not r.isError()) # test for no error
 dassert(rr, lambda r: r.bits[0] == True) # test the expected value

 rq = client.write_coils(1, [True]*8, unit=UNIT)
 rr = client.read_coils(1, 8, unit=UNIT)
 dassert(rq, lambda r: not r.isError()) # test for no error
 dassert(rr, lambda r: r.bits == [True]*8) # test the expected value

 rq = client.write_coils(1, [False]*8, unit=UNIT)
 rr = client.read_discrete_inputs(1, 8, unit=UNIT)
 dassert(rq, lambda r: not r.isError()) # test for no error
 dassert(rr, lambda r: r.bits == [True]*8) # test the expected value

 rq = client.write_register(1, 10, unit=UNIT)
 rr = client.read_holding_registers(1, 1, unit=UNIT)
 dassert(rq, lambda r: not r.isError()) # test for no error
 dassert(rr, lambda r: r.registers[0] == 10) # test the expected value

 rq = client.write_registers(1, [10]*8, unit=UNIT)
 rr = client.read_input_registers(1, 8, unit=UNIT)
 dassert(rq, lambda r: not r.isError()) # test for no error
 dassert(rr, lambda r: r.registers == [17]*8) # test the expected value

 arguments = {
 'read_address': 1,

```

(continues on next page)

(continued from previous page)

```

'read_count': 8,
'write_address': 1,
'write_registers': [20]*8,
}
rq = client.readwrite_registers(arguments, unit=UNIT)
rr = client.read_input_registers(1, 8, unit=UNIT)
dassert(rq, lambda r: r.registers == [20]*8) # test the expected value
dassert(rr, lambda r: r.registers == [17]*8) # test the expected value
stopAsynchronousTest(client)

# ----- #
# close the client at some time later
# ----- #
# reactor.callLater(1, client.transport.loseConnection)
reactor.callLater(2, reactor.stop)

# ----- #
# extra requests
# ----- #
# If you are performing a request that is not available in the client
# mixin, you have to perform the request like this instead:::
#
# from pymodbus.diag_message import ClearCountersRequest
# from pymodbus.diag_message import ClearCountersResponse
#
# request = ClearCountersRequest()
# response = client.execute(request)
# if isinstance(response, ClearCountersResponse):
# ... do something with the response
#
# ----- #

# ----- #
# choose the client you want
# ----- #
# make sure to start an implementation to hit against. For this
# you can use an existing device, the reference implementation in the tools
# directory, or start a pymodbus server.
# ----- #

if __name__ == "__main__":
 protocol, deferred = AsyncModbusTCPServer(schedulers.REACTOR, port=5020)
 # protocol, deferred = AsyncModbusUDPServer(schedulers.REACTOR, port=5020)
 # callback=beginAsynchronousTest,
 # errback=err)
 deferred.addCallback(beginAsynchronousTest)
 deferred.addErrback(err)

```

4.6 Async Twisted Client Serial Example

```

#!/usr/bin/env python3
"""
Pymodbus Asynchronous Client Examples

```

(continues on next page)

(continued from previous page)

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

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

import logging
logging.basicConfig()
log = logging.getLogger("pymodbus")
log.setLevel(logging.DEBUG)

# -----#
# state a few constants
# -----#

SERIAL_PORT = "/tmp/ptyp0"
STATUS_REGS = (1, 2)
STATUS_COILS = (1, 3)
CLIENT_DELAY = 1
UNIT = 0x01

class ExampleProtocol(ModbusClientProtocol):

 def __init__(self, framer):
 """ Initializes our custom protocol

 :param framer: The decoder to use to process messages
 :param endpoint: The endpoint to send results to
 """
 ModbusClientProtocol.__init__(self, framer)
 log.debug("Beginning the processing loop")
 reactor.callLater(CLIENT_DELAY, self.fetch_holding_registers)

 def fetch_holding_registers(self):
 """ Defer fetching holding registers

 """
 log.debug("Starting the next cycle")
 d = self.read_holding_registers(*STATUS_REGS, unit=UNIT)
 d.addCallbacks(self.send_holding_registers, self.error_handler)

 def send_holding_registers(self, response):
 """ Write values of holding registers, defer fetching coils

 :param response: The response to process
 """
 log.info(response.getRegister(0))
 log.info(response.getRegister(1))
 d = self.read_coils(*STATUS_COILS, unit=UNIT)
 d.addCallbacks(self.start_next_cycle, self.error_handler)

 def start_next_cycle(self, response):
 """ Write values of coils, trigger next cycle
 """

```

(continues on next page)

(continued from previous page)

```

:param response: The response to process
"""
log.info(response.getBit(0))
log.info(response.getBit(1))
log.info(response.getBit(2))
reactor.callLater(CLIENT_DELAY, self.fetch_holding_registers)

def error_handler(self, failure):
 """Handle any twisted errors

 :param failure: The error to handle
 """
 log.error(failure)

if __name__ == "__main__":
 import time
 proto, client = AsyncModbusSerialClient(schedulers.REACTOR,
 method="rtu",
 port=SERIAL_PORT,
 timeout=2,
 proto_cls=ExampleProtocol)
 proto.start()
 time.sleep(10) # Wait for operation to complete
 # proto.stop()

```

4.7 Asynchronous Processor Example

```

#!/usr/bin/env python3
"""
Pymodbus Asynchronous Processor Example
-----

The following is a full example of a continuous client processor. Feel
free to use it as a skeleton guide in implementing your own.
"""

# -----
# import the necessary modules
# -----
from twisted.internet import serialport, reactor
from twisted.internet.protocol import ClientFactory
from pymodbus.factory import ClientDecoder
from pymodbus.client.asynchronous.twisted import ModbusClientProtocol

# -----
# Choose the framer you want to use
# -----
# from pymodbus.transaction import ModbusBinaryFramer as ModbusFramer
# from pymodbus.transaction import ModbusAsciiFramer as ModbusFramer
from pymodbus.transaction import ModbusRtuFramer as ModbusFramer
# from pymodbus.transaction import ModbusSocketFramer as ModbusFramer

```

(continues on next page)

(continued from previous page)

```

# ----- #
# configure the client logging
# -----
import logging
FORMAT = ('%(asctime)-15s %(threadName)-15s'
 ' %(levelname)-8s %(module)-15s:%(lineno)-8s %(message)s')
logging.basicConfig(format=FORMAT)
log = logging.getLogger()
log.setLevel(logging.DEBUG)

# -----
# state a few constants
# ----- #

SERIAL_PORT = "/dev/ptyp0"
STATUS_REGS = (1, 2)
STATUS_COILS = (1, 3)
CLIENT_DELAY = 1
UNIT = 0x01

# -----
# an example custom protocol
# -----
# Here you can perform your main processing 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
 """
 ModbusClientProtocol.__init__(self, framer)
 self.endpoint = endpoint
 log.debug("Beginning the processing loop")
 reactor.callLater(CLIENT_DELAY, self.fetch_holding_registers)

 def fetch_holding_registers(self):
 """ Defer fetching holding registers

 """
 log.debug("Starting the next cycle")
 d = self.read_holding_registers(*STATUS_REGS, unit=UNIT)
 d.addCallbacks(self.send_holding_registers, self.error_handler)

 def send_holding_registers(self, response):
 """ Write values of holding registers, defer fetching coils

 :param response: The response to process
 """
 self.endpoint.write(response.getRegister(0))
 self.endpoint.write(response.getRegister(1))
 d = self.read_coils(*STATUS_COILS, unit=UNIT)
 d.addCallbacks(self.start_next_cycle, self.error_handler)

```

(continues on next page)

(continued from previous page)

```

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):

```

(continues on next page)

(continued from previous page)

```

def __init__(self, factory, *args, **kwargs):
 """ Setup the client and start listening on the serial port

 :param factory: The factory to build clients with
 """
 protocol = factory.buildProtocol(None)
 self.decoder = ClientDecoder()
 serialport.SerialPort.__init__(self, protocol, *args, **kwargs)

# ----- #
# a custom endpoint for our results
# ----- #
# An example line reader, this can replace with:
# - the TCP protocol
# - a context recorder
# - a database or file recorder
# ----- #
class LoggingLineReader(object):

 def write(self, response):
 """ Handle the next modbus response

 :param response: The response to process
 """
 log.info("Read Data: %d" % response)

# ----- #
# start running the processor
# ----- #
# This initializes the client, the framer, the factory, and starts the
# twisted event loop (the reactor). It should be noted that a number of
# things could be chanegd as one sees fit:
# - The ModbusRtuFramer could be replaced with a ModbusAsciiFramer
# - The SerialModbusClient could be replaced with reactor.connectTCP
# - The LineReader endpoint could be replaced with a database store
# ----- #

def main():
 log.debug("Initializing the client")
 framer = ModbusFramer(ClientDecoder(), client=None)
 reader = LoggingLineReader()
 factory = ExampleFactory(framer, reader)
 SerialModbusClient(factory, SERIAL_PORT, reactor)
 # factory = reactor.connectTCP("localhost", 502, factory)
 log.debug("Starting the client")
 reactor.run()

if __name__ == "__main__":
 main()

```

4.8 Asynchronous Server Example

```
#!/usr/bin/env python3
"""
Pymodbus Asynchronous Server Example
-----

The asynchronous server is a high performance implementation using the
twisted library as its backend. This allows it to scale to many thousands
of nodes which can be helpful for testing monitoring software.

"""
# -----
# import the various server implementations
# -----
from pymodbus.version import version
from pymodbus.server.asynchronous import StartTcpServer
from pymodbus.server.asynchronous import StartUdpServer
from pymodbus.server.asynchronous import StartSerialServer

from pymodbus.device import ModbusDeviceIdentification
from pymodbus.datastore import ModbusSequentialDataBlock
from pymodbus.datastore import ModbusSlaveContext, ModbusServerContext
from pymodbus.transaction import (ModbusRtuFramer,
 ModbusAsciiFramer,
 ModbusBinaryFramer)
from custom_message import CustomModbusRequest

# -----
# configure the service logging
# -----
import logging
FORMAT = ('%(asctime)-15s %(threadName)-15s'
 ' %(levelname)-8s %(module)-15s:%(lineno)-8s %(message)s')
logging.basicConfig(format=FORMAT)
log = logging.getLogger()
log.setLevel(logging.DEBUG)

def run_async_server():
 # -----
 # initialize your data store
 # -----
 # The datastores only respond to the addresses that they are initialized to
 # Therefore, if you initialize a DataBlock to addresses from 0x00 to 0xFF,
 # a request to 0x100 will respond with an invalid address exception.
 # This is because many devices exhibit this kind of behavior (but not all)
 #
 # block = ModbusSequentialDataBlock(0x00, [0]*0xff)
 #
 # Continuing, you can choose to use a sequential or a sparse DataBlock in
 # your data context. The difference is that the sequential has no gaps in
 # the data while the sparse can. Once again, there are devices that exhibit
 # both forms of behavior:
 #
 # block = ModbusSparseDataBlock({0x00: 0, 0x05: 1})
 # block = ModbusSequentialDataBlock(0x00, [0]*5)
 #
```

(continues on next page)

(continued from previous page)

```

# Alternately, you can use the factory methods to initialize the DataBlocks
# or simply do not pass them to have them initialized to 0x00 on the full
# address range:::
#
# store = ModbusSlaveContext(di = ModbusSequentialDataBlock.create())
# store = ModbusSlaveContext()
#
# Finally, you are allowed to use the same DataBlock reference for every
# table or you may use a separate DataBlock for each table.
# This depends if you would like functions to be able to access and modify
# the same data or not:::
#
# block = ModbusSequentialDataBlock(0x00, [0]*0xff)
# store = ModbusSlaveContext(di=block, co=block, hr=block, ir=block)
#
# The server then makes use of a server context that allows the server to
# respond with different slave contexts for different unit ids. By default
# it will return the same context for every unit id supplied (broadcast
# 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))
store.register(CustomModbusRequest.function_code, 'cm',
 ModbusSequentialDataBlock(0, [17] * 100))
context = ModbusServerContext(slaves=store, single=True)

# -----
# initialize the server information
# -----
# If you don't set this or any fields, they are defaulted to empty strings.
# -----
identity = ModbusDeviceIdentification()
identity.VendorName = 'Pymodbus'
identity.ProductCode = 'PM'
identity.VendorUrl = 'http://github.com/riptideio/pymodbus/'
identity.ProductName = 'Pymodbus Server'
identity.ModelName = 'Pymodbus Server'
identity.MajorMinorRevision = version.short()

```

(continues on next page)

(continued from previous page)

```
# ----- #
# run the server you want
# ----- #

# TCP Server

StartTcpServer(context, identity=identity, address=("localhost", 5020),
 custom_functions=[CustomModbusRequest])

# TCP Server with deferred reactor run

# from twisted.internet import reactor
# StartTcpServer(context, identity=identity, address=("localhost", 5020),
# defer_reactor_run=True)
# reactor.run()

# Server with RTU framer
# StartTcpServer(context, identity=identity, address=("localhost", 5020),
# framer=ModbusRtuFramer)

# UDP Server
# StartUdpServer(context, identity=identity, address=("127.0.0.1", 5020))

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

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

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

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

4.9 Callback Server Example

```
#!/usr/bin/env python3
"""
Pymodbus Server With Callbacks
-----
This is an example of adding callbacks to a running modbus server
when a value is written to it. In order for this to work, it needs
a device-mapping file.
"""
# ----- #
# import the modbus libraries we need
```

(continues on next page)

(continued from previous page)

```

# -----
# from pymodbus.version import version
# from pymodbus.server.asynchronous import StartTcpServer
# from pymodbus.device import ModbusDeviceIdentification
# from pymodbus.datastore import ModbusSparseDataBlock
# from pymodbus.datastore import ModbusSlaveContext, ModbusServerContext
# from pymodbus.transaction import ModbusRtuFramer, ModbusAsciiFramer

# -----
# import the python libraries we need
# -----
from multiprocessing import Queue, Process

# -----
# configure the service logging
# -----
import logging
logging.basicConfig()
log = logging.getLogger()
log.setLevel(logging.DEBUG)

# -----
# create your custom data block with callbacks
# -----
# -----


class CallbackDataBlock(ModbusSparseDataBlock):
 """ A datablock that stores the new value in memory
 and passes the operation to a message queue for further
 processing.
 """
 def __init__(self, devices, queue):
 """
 """
 self.devices = devices
 self.queue = queue

 values = {k: 0 for k in devices.keys()}
 values[0xbeef] = len(values) # the number of devices
 super(CallbackDataBlock, self).__init__(values)

 def setValues(self, address, value):
 """ Sets the requested values of the datastore

 :param address: The starting address
 :param values: The new values to be set
 """
 super(CallbackDataBlock, self).setValues(address, value)
 self.queue.put((self.devices.get(address, None), value))

# -----
# define your callback process
# -----
# -----

```

(continues on next page)

(continued from previous page)

```
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

def run_callback_server():
 # -----
 # initialize your data store
 # -----
 queue = Queue()
 devices = read_device_map("device-mapping")
 block = CallbackDataBlock(devices, queue)
 store = ModbusSlaveContext(di=block, co=block, hr=block, ir=block)
 context = ModbusServerContext(slaves=store, single=True)
```

(continues on next page)

(continued from previous page)

```

# ----- #
# initialize the server information
# -----
identity = ModbusDeviceIdentification()
identity.VendorName = 'pymodbus'
identity.ProductCode = 'PM'
identity.VendorUrl = 'http://github.com/riptideio/pymodbus/'
identity.ProductName = 'pymodbus Server'
identity.ModelName = 'pymodbus Server'
identity.MajorMinorRevision = version.short()

# -----
# run the server you want
# -----
p = Process(target=device_writer, args=(queue,))
p.start()
StartTcpServer(context, identity=identity, address=("localhost", 5020))

if __name__ == "__main__":
 run_callback_server()

```

4.10 Changing Framers Example

```

#!/usr/bin/env python3
"""
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 guarantees 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

```

(continues on next page)

(continued from previous page)

```
#from pymodbus.transaction import ModbusAsciiFramer as ModbusFramer

# -----
# configure the client logging
# -----
import logging
logging.basicConfig()
log = logging.getLogger()
log.setLevel(logging.DEBUG)

if __name__ == "__main__":
 # -----
 # Initialize the client
 # -----
 client = ModbusClient('localhost', port=5020, framer=ModbusFramer)
 client.connect()

 # -----
 # perform your requests
 # -----
 rq = client.write_coil(1, True)
 rr = client.read_coils(1,1)
 assert(not rq.isError()) # test that we are not an error
 assert(rr.bits[0] == True) # test the expected value

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

4.11 Custom Datablock Example

```
#!/usr/bin/env python3
"""
Pymodbus Server With Custom Datablock Side Effect
-----

This is an example of performing custom logic after a value has been
written to the datastore.

"""

# -----
# import the modbus libraries we need
# -----
from __future__ import print_function
from pymodbus.version import version
from pymodbus.server.asynchronous import StartTcpServer
from pymodbus.device import ModbusDeviceIdentification
from pymodbus.datastore import ModbusSparseDataBlock
from pymodbus.datastore import ModbusSlaveContext, ModbusServerContext
from pymodbus.transaction import ModbusRtuFramer, ModbusAsciiFramer

# -----
# configure the service logging
# -----
```

(continues on next page)

(continued from previous page)

```

import logging
logging.basicConfig()
log = logging.getLogger()
log.setLevel(logging.DEBUG)

# ----- #
# create your custom data block here
# ----- #

class CustomDataBlock(ModbusSparseDataBlock):
 """ A datablock that stores the new value in memory
 and performs a custom action after it has been stored.
 """

 def setValues(self, address, value):
 """ Sets the requested values of the datastore

 :param address: The starting address
 :param values: The new values to be set
 """
 super(CustomDataBlock, self).setValues(address, value)

 # whatever you want to do with the written value is done here,
 # however make sure not to do too much work here or it will
 # block the server, especially if the server is being written
 # to very quickly
 print("wrote {} to {}".format(value, address))

def run_custom_db_server():
 # -----
 # initialize your data store
 # -----
 block = CustomDataBlock([0]*100)
 store = ModbusSlaveContext(di=block, co=block, hr=block, ir=block)
 context = ModbusServerContext(slaves=store, single=True)

 # -----
 # initialize the server information
 # -----

 identity = ModbusDeviceIdentification()
 identity.VendorName = 'pymodbus'
 identity.ProductCode = 'PM'
 identity.VendorUrl = 'http://github.com/riptideio/pymodbus/'
 identity.ProductName = 'pymodbus Server'
 identity.ModelName = 'pymodbus Server'
 identity.MajorMinorRevision = version.short()

 # -----
 # run the server you want
 # -----

 # p = Process(target=device_writer, args=(queue,))
 # p.start()

```

(continues on next page)

(continued from previous page)

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

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

4.12 Custom Message Example

```
#!/usr/bin/env python3
"""
Pymodbus Synchronous Client Examples
-----

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

 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, ModbusExceptions
from pymodbus.client.sync import ModbusTcpClient as ModbusClient
from pymodbus.bit_read_message import ReadCoilsRequest
from pymodbus.compat import int2byte, byte2int
# -----
# configure the client logging
# -----
import logging
logging.basicConfig()
log = logging.getLogger()
log.setLevel(logging.DEBUG)

# -----
# create your custom message
# -----
# The following is simply a read coil request that always reads 16 coils.
# Since the function code is already registered with the decoder factory,
# this will be decoded as a read coil response. If you implement a new
# method that is not currently implemented, you must register the request
# and response with a ClientDecoder factory.
# -----


class CustomModbusResponse(ModbusResponse):
 function_code = 55
 _rtu_byte_count_pos = 2

 def __init__(self, values=None, **kwargs):
```

(continues on next page)

(continued from previous page)

```

ModbusResponse.__init__(self, **kwargs)
 self.values = values or []

def encode(self):
 """ Encodes response pdu

 :returns: The encoded packet message
 """
 result = int2byte(len(self.values) * 2)
 for register in self.values:
 result += struct.pack('>H', register)
 return result

def decode(self, data):
 """ Decodes response pdu

 :param data: The packet data to decode
 """
 byte_count = byte2int(data[0])
 self.values = []
 for i in range(1, byte_count + 1, 2):
 self.values.append(struct.unpack('>H', data[i:i + 2])[0])

class CustomModbusRequest(ModbusRequest):

 function_code = 55
 _rtu_frame_size = 8

 def __init__(self, address=None, **kwargs):
 ModbusRequest.__init__(self, **kwargs)
 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(ModbusExceptions.IllegalValue)
 if not context.validate(self.function_code, self.address, self.count):
 return self.doException(ModbusExceptions.IllegalAddress)
 values = context.getValues(self.function_code, self.address,
 self.count)
 return CustomModbusResponse(values)

# ----- #
# This could also have been defined as
# ----- #

class Read16CoilsRequest(ReadCoilsRequest):

 def __init__(self, address, **kwargs):

```

(continues on next page)

(continued from previous page)

```
""" Initializes a new instance

:param address: The address to start reading from
"""

ReadCoilsRequest.__init__(self, address, 16, **kwargs)

# ----- #
# execute the request with your client
# ----- #
# using the with context, the client will automatically be connected
# and closed when it leaves the current scope.
# ----- #

if __name__ == "__main__":
 with ModbusClient(host='localhost', port=5020) as client:
 client.register(CustomModbusResponse)
 request = CustomModbusRequest(1, unit=1)
 result = client.execute(request)
 print(result.values)
```

4.13 Dbstore Update Server Example

```
"""

Pymodbus Server With Updating Thread
-----
This is an example of having a background thread updating the
context in an SQLite4 database while the server is operating.

This script generates a random address range (within 0 - 65000) and a random
value and stores it in a database. It then reads the same address to verify
that the process works as expected

This can also be done with a python thread::
 from threading import Thread
 thread = Thread(target=updating_writer, args=(context,))
 thread.start()

"""

# ----- #
# import the modbus libraries we need
# ----- #

from pymodbus.version import version
from pymodbus.server.asynchronous import StartTcpServer
from pymodbus.device import ModbusDeviceIdentification
from pymodbus.datastore import ModbusSequentialDataBlock
from pymodbus.datastore import ModbusServerContext
from pymodbus.datastore.database import SqlSlaveContext
from pymodbus.transaction import ModbusRtuFramer, ModbusAsciiFramer
import random

# ----- #
# import the twisted libraries we need
# ----- #

from twisted.internet.task import LoopingCall
```

(continues on next page)

(continued from previous page)

```

# ----- #
# configure the service logging
# -----
import logging
logging.basicConfig()
log = logging.getLogger()
log.setLevel(logging.DEBUG)

# -----
# define your callback process
# ----- #

def updating_writer(a):
 """ A worker process that runs every so often and
 updates live values of the context which resides in an SQLite3 database.
 It should be noted that there is a race condition for the update.
 :param arguments: The input arguments to the call
 """
 log.debug("Updating the database context")
 context = a[0]
 readfunction = 0x03 # read holding registers
 writefunction = 0x10
 slave_id = 0x01 # slave address
 count = 50

 # import pdb; pdb.set_trace()

 rand_value = random.randint(0, 9999)
 rand_addr = random.randint(0, 65000)
 log.debug("Writing to datastore: {}, {}".format(rand_addr, rand_value))
 # import pdb; pdb.set_trace()
 context[slave_id].setValues(writefunction, rand_addr, [rand_value],
 update=False)
 values = context[slave_id].getValues(readfunction, rand_addr, count)
 log.debug("Values from datastore: " + str(values))

def run_dbstore_update_server():
 # -----
 # initialize your data store
 # ----- #

 block = ModbusSequentialDataBlock(0x00, [0] * 0xff)
 store = SqlSlaveContext(block)

 context = ModbusServerContext(slaves={1: store}, single=False)

 # -----
 # initialize the server information
 # -----
 identity = ModbusDeviceIdentification()
 identity.VendorName = 'pymodbus'
 identity.ProductCode = 'PM'
 identity.VendorUrl = 'http://github.com/riptideio/pymodbus/'
 identity.ProductName = 'pymodbus Server'

```

(continues on next page)

(continued from previous page)

```
identity.ModelName = 'pymodbus Server'
identity.MajorMinorRevision = version.short()

# -----
# 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
loop.stop()
StartTcpServer(context, identity=identity, address=("0.0.0.0", 5020))

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

4.14 Modbus Logging Example

```
#!/usr/bin/env python3
"""
Pymodbus Logging Examples
-----
"""

import logging
import logging.handlers as Handlers

if __name__ == "__main__":
 # -----
 # This will simply send everything logged to console
 # -----
 logging.basicConfig()
 log = logging.getLogger()
 log.setLevel(logging.DEBUG)

 # -----
 # This will send the error messages in the specified namespace to a file.
 # The available namespaces in pymodbus are as follows:
 # -----
 # * pymodbus.* - The root namespace
 # * pymodbus.server.* - all logging messages involving the modbus server
 # * pymodbus.client.* - all logging messages involving the client
 # * pymodbus.protocol.* - all logging messages inside the protocol layer
 # -----
 logging.basicConfig()
 log = logging.getLogger('pymodbus.server')
 log.setLevel(logging.ERROR)

 # -----
 # This will send the error messages to the specified handlers:
 # * docs.python.org/library/logging.html
 # -----
 log = logging.getLogger('pymodbus')
```

(continues on next page)

(continued from previous page)

```

log.setLevel(logging.ERROR)
handlers = [
 Handlers.RotatingFileHandler("logfile", maxBytes=1024*1024),
 Handlers.SMTPHandler("mx.host.com",
 "pymodbus@host.com",
 ["support@host.com"],
 "Pymodbus"),
 Handlers.SysLogHandler(facility="daemon"),
 Handlers.DatagramHandler('localhost', 12345),
]
[log.addHandler(h) for h in handlers]

```

4.15 Modbus Payload Example

```

#!/usr/bin/env python3
"""
Pymodbus Payload Building/Decoding Example
-----

# Run modbus_payload_server.py or synchronous_server.py to check the behavior
"""

from pymodbus.constants import Endian
from pymodbus.payload import BinaryPayloadDecoder
from pymodbus.payload import BinaryPayloadBuilder
from pymodbus.client.sync import ModbusTcpClient as ModbusClient
from pymodbus.compat import iteritems
from collections import OrderedDict

# ----- #
# configure the client logging
# ----- #

import logging
FORMAT = ('%(asctime)-15s %(threadName)-15s'
 ' %(levelname)-8s %(module)-15s:%(lineno)-8s %(message)s')
logging.basicConfig(format=FORMAT)
log = logging.getLogger()
log.setLevel(logging.INFO)

ORDER_DICT = {
 "<": "LITTLE",
 ">": "BIG"
}

def run_binary_payload_ex():
 # ----- #
 # We are going to use a simple client to send our requests
 # -----
 client = ModbusClient('127.0.0.1', port=5020)
 client.connect()

 # -----

```

(continues on next page)

(continued from previous page)

```

# 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:
#
# - an 8 byte string "abcdefgh"
# - an 8 bit bitstring [0,1,0,1,1,0,1,0]
# - an 8 bit int -0x12
# - an 8 bit unsigned int 0x12
# - a 16 bit int -0x5678
# - a 16 bit unsigned int 0x1234
# - a 32 bit int -0x1234
# - a 32 bit unsigned int 0x12345678
# - a 16 bit float 12.34
# - a 16 bit float -12.34
# - a 32 bit float 22.34
# - a 32 bit float -22.34
# - a 64 bit int -0xDEADBEEF
# - a 64 bit unsigned int 0x12345678DEADBEEF
# - another 64 bit unsigned int 0x12345678DEADBEEF
# - a 64 bit float 123.45
# - a 64 bit float -123.45

# The packing can also be applied to the word (wordorder) and bytes in each
# word (byteorder)

# The wordorder is applicable only for 32 and 64 bit values
# Lets say we need to write a value 0x12345678 to a 32 bit register

# The following combinations could be used to write the register

# ++++++ Word Order - Big ++++++ Byte Order - Big ++++++
# Word Order - Big Byte Order - Big
# word1 = 0x1234 word2 = 0x5678

# Word Order - Big Byte Order - Little
# word1 = 0x3412 word2 = 0x7856

# Word Order - Little Byte Order - Big
# word1 = 0x5678 word2 = 0x1234

# Word Order - Little Byte Order - Little
# word1 = 0x7856 word2 = 0x3412
# ++++++ Word Order - Little ++++++ Byte Order - Little ++++++

# -----
# combos = [(wo, bo) for wo in [Endian.Big, Endian.Little] for bo in [Endian.Big, Endian.Little]]
for wo, bo in combos:
 print("-" * 60)
 print("Word Order: {}".format(ORDER_DICT[wo]))
 print("Byte Order: {}".format(ORDER_DICT[bo]))
 print()
 builder = BinaryPayloadBuilder(byteorder=bo,
 wordorder=wo)
 strng = "abcdefgh"

```

(continues on next page)

(continued from previous page)

```

builder.add_string(strng)
builder.add_bits([0, 1, 0, 1, 1, 0, 1, 0])
builder.add_8bit_int(-0x12)
builder.add_8bit_uint(0x12)
builder.add_16bit_int(-0x5678)
builder.add_16bit_uint(0x1234)
builder.add_32bit_int(-0x1234)
builder.add_32bit_uint(0x12345678)
builder.add_16bit_float(12.34)
builder.add_16bit_float(-12.34)
builder.add_32bit_float(22.34)
builder.add_32bit_float(-22.34)
builder.add_64bit_int(-0xDEADBEEF)
builder.add_64bit_uint(0x12345678DEADBEEF)
builder.add_64bit_uint(0x12345678DEADBEEF)
builder.add_64bit_float(123.45)
builder.add_64bit_float(-123.45)
payload = builder.to_registers()
print("-" * 60)
print("Writing Registers")
print("-" * 60)
print(payload)
print("\n")
payload = builder.build()
address = 0
# Can write registers
# registers = builder.to_registers()
# client.write_registers(address, registers, unit=1)

# Or can write encoded binary string
client.write_registers(address, payload, skip_encode=True, unit=1)
# -----
# If you need to decode a collection of registers in a weird layout, the
# payload decoder can help you as well.
#
# Here we demonstrate decoding a random register layout, unpacked it looks
# like the following:
#
# - an 8 byte string "abcdefg"
# - an 8 bit bitstring [0,1,0,1,1,0,1,0]
# - an 8 bit int -0x12
# - an 8 bit unsigned int 0x12
# - a 16 bit int -0x5678
# - a 16 bit unsigned int 0x1234
# - a 32 bit int -0x1234
# - a 32 bit unsigned int 0x12345678
# - a 16 bit float 12.34
# - a 16 bit float -12.34
# - a 32 bit float 22.34
# - a 32 bit float -22.34
# - a 64 bit int -0xDEADBEEF
# - a 64 bit unsigned int 0x12345678DEADBEEF
# - another 64 bit unsigned int which we will ignore
# - a 64 bit float 123.45
# - a 64 bit float -123.45
# -----
address = 0x0

```

(continues on next page)

(continued from previous page)

```
count = len(payload)
result = client.read_holding_registers(address, count, unit=1)
print("-" * 60)
print("Registers")
print("-" * 60)
print(result.registers)
print("\n")
decoder = BinaryPayloadDecoder.fromRegisters(result.registers,
 byteorder=bo,
 wordorder=wo)

 assert decoder._byteorder == builder._byteorder, \
 "Make sure byteorder is consistent between BinaryPayloadBuilder and"
 ↪BinaryPayloadDecoder"

 assert decoder._wordorder == builder._wordorder, \
 "Make sure wordorder is consistent between BinaryPayloadBuilder and"
 ↪BinaryPayloadDecoder"

decoded = OrderedDict([
 ('string', decoder.decode_string(len(strng))),
 ('bits', decoder.decode_bits()),
 ('8int', decoder.decode_8bit_int()),
 ('8uint', decoder.decode_8bit_uint()),
 ('16int', decoder.decode_16bit_int()),
 ('16uint', decoder.decode_16bit_uint()),
 ('32int', decoder.decode_32bit_int()),
 ('32uint', decoder.decode_32bit_uint()),
 ('16float', decoder.decode_16bit_float()),
 ('16float2', decoder.decode_16bit_float()),
 ('32float', decoder.decode_32bit_float()),
 ('32float2', decoder.decode_32bit_float()),
 ('64int', decoder.decode_64bit_int()),
 ('64uint', decoder.decode_64bit_uint()),
 ('ignore', decoder.skip_bytes(8)),
 ('64float', decoder.decode_64bit_float()),
 ('64float2', decoder.decode_64bit_float()),
])
print("-" * 60)
print("Decoded Data")
print("-" * 60)
for name, value in iteritems(decoded):
 print("%s\t" % name, hex(value) if isinstance(value, int) else value)

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

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

4.16 Modbus Payload Server Example

```

#!/usr/bin/env python3
"""
Pymodbus Server Payload Example
-----

If you want to initialize a server context with a complicated memory
layout, you can actually use the payload builder.

# -----
# import the various server implementations
# -----
from pymodbus.version import version
from pymodbus.server.sync import StartTcpServer
from pymodbus.device import ModbusDeviceIdentification
from pymodbus.datastore import ModbusSequentialDataBlock
from pymodbus.datastore import ModbusSlaveContext, ModbusServerContext

# -----
# import the payload builder
# -----
from pymodbus.constants import Endian
from pymodbus.payload import BinaryPayloadDecoder
from pymodbus.payload import BinaryPayloadBuilder

# -----
# configure the service logging
# -----
import logging
FORMAT = ('%(asctime)-15s %(threadName)-15s'
 ' %(levelname)-8s %(module)-15s:%(lineno)-8s %(message)s')
logging.basicConfig(format=FORMAT)
log = logging.getLogger()
log.setLevel(logging.DEBUG)

def run_payload_server():
 # -----
 # build your payload
 # -----
 builder = BinaryPayloadBuilder(byteorder=Endian.Little,
 wordorder=Endian.Little)
 builder.add_string('abcdefg')
 builder.add_bits([0, 1, 0, 1, 1, 0, 1])
 builder.add_8bit_int(-0x12)
 builder.add_8bit_uint(0x12)
 builder.add_16bit_int(-0x5678)
 builder.add_16bit_uint(0x1234)
 builder.add_32bit_int(-0x1234)
 builder.add_32bit_uint(0x12345678)
 builder.add_16bit_float(12.34)
 builder.add_16bit_float(-12.34)
 builder.add_32bit_float(22.34)
 builder.add_32bit_float(-22.34)
 builder.add_64bit_int(-0xDEADBEEF)

```

(continues on next page)

(continued from previous page)

```
builder.add_64bit_uint(0x12345678DEADBEEF)
builder.add_64bit_uint(0xDEADBEEFDEADBEEF)
builder.add_64bit_float(123.45)
builder.add_64bit_float(-123.45)

# -----
# use that payload in the data store
# -----
# Here we use the same reference block for each underlying store.
# ----- #

block = ModbusSequentialDataBlock(1, builder.to_registers())
store = ModbusSlaveContext(di=block, co=block, hr=block, ir=block)
context = ModbusServerContext(slaves=store, single=True)

# -----
# initialize the server information
# -----
# If you don't set this or any fields, they are defaulted to empty strings.
# -----
identity = ModbusDeviceIdentification()
identity.VendorName = 'Pymodbus'
identity.ProductCode = 'PM'
identity.VendorUrl = 'http://github.com/riptideio/pymodbus/'
identity.ProductName = 'Pymodbus Server'
identity.ModelName = 'Pymodbus Server'
identity.MajorMinorRevision = version.short()
# -----
# run the server you want
# -----
StartTcpServer(context, identity=identity, address=("localhost", 5020))

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

4.17 performance module

```
#!/usr/bin/env python3
"""
Pymodbus Performance Example
-----

The following is an quick performance check of the synchronous
modbus client.
"""

# -----
# import the necessary modules
# -----
from __future__ import print_function
import logging, os
from time import time
```

(continues on next page)

(continued from previous page)

```

from pymodbus.client.sync import ModbusTcpClient
from pymodbus.client.sync import ModbusSerialClient

try:
 from multiprocessing import log_to_stderr
except ImportError:
 import logging
 logging.basicConfig()
 log_to_stderr = logging.getLogger

# ----- #
# choose between threads or processes
# ----- #

#from multiprocessing import Process as Worker
from threading import Thread as Worker
from threading import Lock
_thread_lock = Lock()

# ----- #
# initialize the test
# ----- #

# Modify the parameters below to control how we are testing the client:
#
# * workers - the number of workers to use at once
# * cycles - the total number of requests to send
# * host - the host to send the requests to
# ----- #

workers = 10
cycles = 1000
host = '127.0.0.1'

# ----- #
# perform the test
# ----- #

# This test is written such that it can be used by many threads of processes
# although it should be noted that there are performance penalties
# associated with each strategy.
# ----- #

def single_client_test(host, cycles):
 """ Performs a single threaded test of a synchronous
 client against the specified host

 :param host: The host to connect to
 :param cycles: The number of iterations to perform
 """
 logger = log_to_stderr()
 logger.setLevel(logging.WARNING)
 logger.debug("starting worker: %d" % os.getpid())

 try:
 count = 0
 client = ModbusTcpClient(host, port=5020)
 # client = ModbusSerialClient(method="rtu",
 # port="/dev/ttyp0", baudrate=9600)
 #
 while count < cycles:
 # print(count)
 
```

(continues on next page)

(continued from previous page)

```

# with _thread_lock:
 client.read_holding_registers(10, 123, unit=1)
 count += 1
except:
 logger.exception("failed to run test successfully")
logger.debug("finished worker: %d" % os.getpid())


def multiprocessing_test(fn, args):
 from multiprocessing import Process as Worker
 start = time()
 procs = [Worker(target=fn, args=args)
 for _ in range(workers)]

 any(p.start() for p in procs) # start the workers
 any(p.join() for p in procs) # wait for the workers to finish
 return start


def thread_test(fn, args):
 from threading import Thread as Worker
 start = time()
 procs = [Worker(target=fn, args=args)
 for _ in range(workers)]

 any(p.start() for p in procs) # start the workers
 any(p.join() for p in procs) # wait for the workers to finish
 return start


def thread_pool_exe_test(fn, args):
 from concurrent.futures import ThreadPoolExecutor as Worker
 from concurrent.futures import as_completed
 start = time()
 with Worker(max_workers=workers, thread_name_prefix="Perform") as exe:
 futures = {exe.submit(fn, *args): job for job in range(workers)}
 for future in as_completed(futures):
 future.result()
 return start

# ----- #
# run our test and check results
# ----- #
# We shard the total number of requests to perform between the number of
# threads that was specified. We then start all the threads and block on
# them to finish. This may need to switch to another mechanism to signal
# finished as the process/thread start up/shut down may skew the test a bit.

# RTU 32 requests/second @9600
# TCP 31430 requests/second

# ----- #

if __name__ == "__main__":
 args = (host, int(cycles * 1.0 / workers))
 # with Worker(max_workers=workers, thread_name_prefix="Perform") as exe:

```

(continues on next page)

(continued from previous page)

```

# futures = {exe.submit(single_client_test, *args): job for job in_
#range(workers)}
# for future in as_completed(futures):
# data = future.result()
# for _ in range(workers):
# futures.append(Worker.submit(single_client_test, args=args))
# procs = [Worker(target=single_client_test, args=args)
# for _ in range(workers)]

# any(p.start() for p in procs) # start the workers
# any(p.join() for p in procs) # wait for the workers to finish
# start = multiprocessing_test(single_client_test, args)
# start = thread_pool_exe_test(single_client_test, args)
for tester in [multiprocessing_test, thread_test, thread_pool_exe_test]:
 print(tester.__name__)
 start = tester(single_client_test, args)
 stop = time()
 print("%d requests/second" % ((1.0 * cycles) / (stop - start)))
 print("time taken to complete %s cycle by "
 "%s workers is %s seconds" % (cycles, workers, stop-start))
 print()

```

4.18 Synchronous Client Example

```

#!/usr/bin/env python3
"""
Pymodbus Synchronous Client Examples
-----

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

with ModbusClient('127.0.0.1') as client:
 result = client.read_coils(1,10)
 print result
"""
# ----- #
# import the various client implementations
# ----- #
from pymodbus.client.sync import ModbusTcpClient as ModbusClient
# from pymodbus.client.sync import ModbusUdpClient as ModbusClient
# from pymodbus.client.sync import ModbusSerialClient as ModbusClient

# ----- #
# configure the client logging
# ----- #
import logging
FORMAT = ('%(asctime)-15s %(threadName)-15s '
 '%(levelname)-8s %(module)-15s:%(lineno)-8s %(message)s')
logging.basicConfig(format=FORMAT)
log = logging.getLogger()
log.setLevel(logging.DEBUG)

UNIT = 0x1

```

(continues on next page)

(continued from previous page)

```
def run_sync_client():
 # -----
 # choose the client you want
 # -----
 # make sure to start an implementation to hit against. For this
 # you can use an existing device, the reference implementation in the tools
 # directory, or start a pymodbus server.
 #
 # If you use the UDP or TCP clients, you can override the framer being used
 # to use a custom implementation (say RTU over TCP). By default they use
 # the socket framer::
 #
 # client = ModbusClient('localhost', port=5020, framer=ModbusRtuFramer)
 #
 # It should be noted that you can supply an ipv4 or an ipv6 host address
 # for both the UDP and TCP clients.
 #
 # There are also other options that can be set on the client that controls
 # how transactions are performed. The current ones are:
 #
 # * retries - Specify how many retries to allow per transaction (default=3)
 # * retry_on_empty - Is an empty response a retry (default = False)
 # * source_address - Specifies the TCP source address to bind to
 # * strict - Applicable only for Modbus RTU clients.
 #
 # Adheres to modbus protocol for timing restrictions
 # (default = True).
 # Setting this to False would disable the inter char timeout
 # restriction (t1.5) for Modbus RTU
 #
 #
 # Here is an example of using these options::
 #
 # client = ModbusClient('localhost', retries=3, retry_on_empty=True)
 # -----
 client = ModbusClient('localhost', port=5020)
 # from pymodbus.transaction import ModbusRtuFramer
 # client = ModbusClient('localhost', port=5020, framer=ModbusRtuFramer)
 # client = ModbusClient(method='binary', port='/dev/ptyp0', timeout=1)
 # client = ModbusClient(method='ascii', port='/dev/ptyp0', timeout=1)
 # client = ModbusClient(method='rtu', port='/dev/ptyp0', timeout=1,
 # baudrate=9600)
 client.connect()

 # -----
 # specify slave to query
 # -----
 # The slave to query is specified in an optional parameter for each
 # individual request. This can be done by specifying the `unit` parameter
 # which defaults to `0x00`
 # -----
 log.debug("Reading Coils")
 rr = client.read_coils(1, 1, unit=UNIT)
 log.debug(rr)
```

(continues on next page)

(continued from previous page)

```

# ----- #
# 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 asynchronous modbus server (script supplied).
# -----
log.debug("Write to a Coil and read back")
rq = client.write_coil(0, True, unit=UNIT)
rr = client.read_coils(0, 1, unit=UNIT)
assert(not rq.isError()) # test that we are not an error
assert(not rr.isError()) # test that we are not an error
assert(rr.bits[0] == True) # test the expected value

log.debug("Write to multiple coils and read back- test 1")
rq = client.write_coils(1, [True]*8, unit=UNIT)
rr = client.read_coils(1, 21, unit=UNIT)
assert(not rq.isError()) # test that we are not an error
assert(not rr.isError()) # test that we are not an error
resp = [True]*21

# If the returned output quantity is not a multiple of eight,
# the remaining bits in the final data byte will be padded with zeros
# (toward the high order end of the byte).

resp.extend([False]*3)
assert(rr.bits == resp) # test the expected value

log.debug("Write to multiple coils and read back - test 2")
rq = client.write_coils(1, [False]*8, unit=UNIT)
rr = client.read_coils(1, 8, unit=UNIT)
assert(not rq.isError()) # test that we are not an error
assert(not rr.isError()) # test that we are not an error
assert(rr.bits == [False]*8) # test the expected value

log.debug("Read discrete inputs")
rr = client.read_discrete_inputs(0, 8, unit=UNIT)
assert(not rr.isError()) # test that we are not an error

log.debug("Write to a holding register and read back")
rq = client.write_register(1, 10, unit=UNIT)
rr = client.read_holding_registers(1, 1, unit=UNIT)
assert(not rq.isError()) # test that we are not an error
assert(not rr.isError()) # test that we are not an error
assert(rr.registers[0] == 10)  # test the expected value

log.debug("Write to multiple holding registers and read back")
rq = client.write_registers(1, [10]*8, unit=UNIT)
rr = client.read_holding_registers(1, 8, unit=UNIT)
assert(not rq.isError()) # test that we are not an error
assert(not rr.isError()) # test that we are not an error
assert(rr.registers == [10]*8)  # test the expected value

```

(continues on next page)

(continued from previous page)

```

log.debug("Read input registers")
rr = client.read_input_registers(1, 8, unit=UNIT)
assert(not rr.isError()) # test that we are not an error

arguments = {
 'read_address': 1,
 'read_count': 8,
 'write_address': 1,
 'write_registers': [20]*8,
}
log.debug("Read write registeres simultaneously")
rq = client.readwrite_registers(unit=UNIT, **arguments)
rr = client.read_holding_registers(1, 8, unit=UNIT)
assert(not rq.isError()) # test that we are not an error
assert(not rr.isError()) # test that we are not an error
assert(rq.registers == [20]*8) # test the expected value
assert(rr.registers == [20]*8) # test the expected value

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

if __name__ == "__main__":
 run_sync_client()

```

4.19 Synchronous Client Ext Example

```

#!/usr/bin/env python3
"""
Pymodbus Synchronous Client Extended Examples
-----

The following is an example of how to use the synchronous modbus client
implementation from pymodbus to perform the extended portions of the
modbus protocol.

"""

# -----
# import the various server implementations
# -----
# from pymodbus.client.sync import ModbusTcpClient as ModbusClient
# from pymodbus.client.sync import ModbusUdpClient as ModbusClient
from pymodbus.client.sync import ModbusSerialClient as ModbusClient

# -----
# import the extended messages to perform
# -----
from pymodbus.diag_message import *
from pymodbus.file_message import *
from pymodbus.other_message import *
from pymodbus.mei_message import *

```

(continues on next page)

(continued from previous page)

```

# ----- #
# configure the client logging #
# -----
import logging
FORMAT = ('%(asctime)-15s %(threadName)-15s '
 '%(levelname)-8s %(module)-15s:%(lineno)-8s %(message)s')
logging.basicConfig(format=FORMAT)
log = logging.getLogger()
log.setLevel(logging.DEBUG)

UNIT = 0x01

def execute_extended_requests():
 # ----- #
 # choose the client you want #
 # -----
 # make sure to start an implementation to hit against. For this
 # you can use an existing device, the reference implementation in the tools
 # directory, or start a pymodbus server.
 #
 # It should be noted that you can supply an ipv4 or an ipv6 host address
 # for both the UDP and TCP clients.
 #
 # -----
 client = ModbusClient(method='rtu', port="/dev/ptyp0")
 # client = ModbusClient(method='ascii', port="/dev/ptyp0")
 # client = ModbusClient(method='binary', port="/dev/ptyp0")
 # client = ModbusClient('127.0.0.1', port=5020)
 # from pymodbus.transaction import ModbusRtuFramer
 # client = ModbusClient('127.0.0.1', port=5020, framer=ModbusRtuFramer)
 client.connect()

 # -----
 # extra requests
 # -----
 # If you are performing a request that is not available in the client
 # mixin, you have to perform the request like this instead:::
 #
 # from pymodbus.diag_message import ClearCountersRequest
 # from pymodbus.diag_message import ClearCountersResponse
 #
 # request = ClearCountersRequest()
 # response = client.execute(request)
 # if isinstance(response, ClearCountersResponse):
 # ... do something with the response
 #
 #
 # What follows is a listing of all the supported methods. Feel free to
 # comment, uncomment, or modify each result set to match with your ref.
 #
 # -----
 # information requests
 #
 log.debug("Running ReadDeviceInformationRequest")
 rq = ReadDeviceInformationRequest(unit=UNIT)

```

(continues on next page)

(continued from previous page)

```
rr = client.execute(rq)
log.debug(rr)
# assert(rr == None) # not supported by reference
# assert(not rr.isError()) # test that we are not an error
# assert(rr.information[0] == b'Pymodbus') # test the vendor name
# assert(rr.information[1] == b'PM') # test the product code
# assert(rr.information[2] == b'1.0')  # test the code revision

log.debug("Running ReportSlaveIdRequest")
rq = ReportSlaveIdRequest(unit=UNIT)
rr = client.execute(rq)
log.debug(rr)
# assert(rr == None) # not supported by reference
# assert(not rr.isError()) # test that we are not an error
# assert(rr.identifier == 0x00) # test the slave identifier
# assert(rr.status == 0x00) # test that the status is ok

log.debug("Running ReadExceptionStatusRequest")
rq = ReadExceptionStatusRequest(unit=UNIT)
rr = client.execute(rq)
log.debug(rr)
# assert(rr == None) # not supported by reference
# assert(not rr.isError()) # test that we are not an error
# assert(rr.status == 0x55) # test the status code

log.debug("Running GetCommEventCounterRequest")
rq = GetCommEventCounterRequest(unit=UNIT)
rr = client.execute(rq)
log.debug(rr)
# assert(rr == None) # not supported by reference
# assert(not rr.isError()) # test that we are not an error
# assert(rr.status == True) # test the status code
# assert(rr.count == 0x00) # test the status code

log.debug("Running GetCommEventLogRequest")
rq = GetCommEventLogRequest(unit=UNIT)
rr = client.execute(rq)
log.debug(rr)
# assert(rr == None) # not supported by reference
# assert(not rr.isError()) # test that we are not an error
# assert(rr.status == True) # test the status code
# assert(rr.event_count == 0x00) # test the number of events
# assert(rr.message_count == 0x00) # test the number of messages
# assert(len(rr.events) == 0x00) # test the number of events

# -----#
# diagnostic requests
# -----
log.debug("Running ReturnQueryDataRequest")
rq = ReturnQueryDataRequest(unit=UNIT)
rr = client.execute(rq)
log.debug(rr)
# assert(rr == None) # not supported by reference
# assert(rr.message[0] == 0x0000) # test the resulting message

log.debug("Running RestartCommunicationsOptionRequest")
rq = RestartCommunicationsOptionRequest(unit=UNIT)
```

(continues on next page)

(continued from previous page)

```

rr = client.execute(rq)
log.debug(rr)
# assert(rr == None) # not supported by reference
# assert(rr.message == 0x0000) # test the resulting message

log.debug("Running ReturnDiagnosticRegisterRequest")
rq = ReturnDiagnosticRegisterRequest(unit=UNIT)
rr = client.execute(rq)
log.debug(rr)
# assert(rr == None) # not supported by reference

log.debug("Running ChangeAsciiInputDelimiterRequest")
rq = ChangeAsciiInputDelimiterRequest(unit=UNIT)
rr = client.execute(rq)
log.debug(rr)
# assert(rr == None) # not supported by reference

log.debug("Running ForceListenOnlyModeRequest")
rq = ForceListenOnlyModeRequest(unit=UNIT)
rr = client.execute(rq) # does not send a response
log.debug(rr)

log.debug("Running ClearCountersRequest")
rq = ClearCountersRequest()
rr = client.execute(rq)
log.debug(rr)
# assert(rr == None) # not supported by reference

log.debug("Running ReturnBusCommunicationErrorCountRequest")
rq = ReturnBusCommunicationErrorCountRequest(unit=UNIT)
rr = client.execute(rq)
log.debug(rr)
# assert(rr == None) # not supported by reference

log.debug("Running ReturnBusExceptionErrorCountRequest")
rq = ReturnBusExceptionErrorCountRequest(unit=UNIT)
rr = client.execute(rq)
log.debug(rr)
# assert(rr == None) # not supported by reference

log.debug("Running ReturnSlaveMessageCountRequest")
rq = ReturnSlaveMessageCountRequest(unit=UNIT)
rr = client.execute(rq)
log.debug(rr)
# assert(rr == None) # not supported by reference

log.debug("Running ReturnSlaveNoResponseCountRequest")
rq = ReturnSlaveNoResponseCountRequest(unit=UNIT)
rr = client.execute(rq)
log.debug(rr)
# assert(rr == None) # not supported by reference

log.debug("Running ReturnSlaveNAKCountRequest")
rq = ReturnSlaveNAKCountRequest(unit=UNIT)
rr = client.execute(rq)
log.debug(rr)
# assert(rr == None) # not supported by reference

```

(continues on next page)

(continued from previous page)

```
log.debug("Running ReturnSlaveBusyCountRequest")
rq = ReturnSlaveBusyCountRequest(unit=UNIT)
rr = client.execute(rq)
log.debug(rr)
# assert(rr == None) # not supported by reference

log.debug("Running ReturnSlaveBusCharacterOverrunCountRequest")
rq = ReturnSlaveBusCharacterOverrunCountRequest(unit=UNIT)
rr = client.execute(rq)
log.debug(rr)
# assert(rr == None) # not supported by reference

log.debug("Running ReturnIopOverrunCountRequest")
rq = ReturnIopOverrunCountRequest(unit=UNIT)
rr = client.execute(rq)
log.debug(rr)
# assert(rr == None) # not supported by reference

log.debug("Running ClearOverrunCountRequest")
rq = ClearOverrunCountRequest(unit=UNIT)
rr = client.execute(rq)
log.debug(rr)
# assert(rr == None) # not supported by reference

log.debug("Running GetClearModbusPlusRequest")
rq = GetClearModbusPlusRequest(unit=UNIT)
rr = client.execute(rq)
log.debug(rr)
# assert(rr == None) # not supported by reference

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

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

4.20 Synchronous Server Example

```
#!/usr/bin/env python3
"""
Pymodbus Synchronous Server Example
-----
The synchronous server is implemented in pure python without any third
party libraries (unless you need to use the serial protocols which require
```

(continues on next page)

(continued from previous page)

pyserial). This is helpful in constrained or old environments where using twisted is just not feasible. What follows is an example of its use:

```

"""
# -----
# import the various server implementations
# -----
from pymodbus.version import version
from pymodbus.server.sync import StartTcpServer
from pymodbus.server.sync import StartTlsServer
from pymodbus.server.sync import StartUdpServer
from pymodbus.server.sync import StartSerialServer

from pymodbus.device import ModbusDeviceIdentification
from pymodbus.datastore import ModbusSequentialDataBlock, ModbusSparseDataBlock
from pymodbus.datastore import ModbusSlaveContext, ModbusServerContext

from pymodbus.transaction import ModbusRtuFramer, ModbusBinaryFramer
# -----
# configure the service logging
# -----
import logging
FORMAT = ('%(asctime)-15s %(threadName)-15s'
 ' %(levelname)-8s %(module)-15s:%(lineno)-8s %(message)s')
logging.basicConfig(format=FORMAT)
log = logging.getLogger()
log.setLevel(logging.DEBUG)

def run_server():
 # -----
 # initialize your data store
 # -----
 # The datastores only respond to the addresses that they are initialized to
 # Therefore, if you initialize a DataBlock to addresses of 0x00 to 0xFF, a
 # request to 0x100 will respond with an invalid address exception. This is
 # because many devices exhibit this kind of behavior (but not all):::
 #
 # block = ModbusSequentialDataBlock(0x00, [0]*0xff)
 #
 # Continuing, you can choose to use a sequential or a sparse DataBlock in
 # your data context. The difference is that the sequential has no gaps in
 # the data while the sparse can. Once again, there are devices that exhibit
 # both forms of behavior:::
 #
 # block = ModbusSparseDataBlock({0x00: 0, 0x05: 1})
 # block = ModbusSequentialDataBlock(0x00, [0]*5)
 #
 # Alternately, you can use the factory methods to initialize the DataBlocks
 # or simply do not pass them to have them initialized to 0x00 on the full
 # address range:::
 #
 # store = ModbusSlaveContext(di = ModbusSequentialDataBlock.create())
 # store = ModbusSlaveContext()
 #
 # Finally, you are allowed to use the same DataBlock reference for every
 # table or you may use a separate DataBlock for each table.
 # This depends if you would like functions to be able to access and modify

```

(continues on next page)

(continued from previous page)

```
# 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/riptideio/pymodbus/'  
identity.ProductName = 'Pymodbus Server'  
identity.ModelName = 'Pymodbus Server'  
identity.MajorMinorRevision = version.short()  
  
# ----- #  
# run the server you want  
# ----- #  
# Tcp:  
# StartTcpServer(context, identity=identity, address=("0.0.0.0", 5020))  
#  
# TCP with different framer  
# StartTcpServer(context, identity=identity,  
# framer=ModbusRtuFramer, address=("0.0.0.0", 5020))
```

(continues on next page)

(continued from previous page)

```

# TLS
# StartTlsServer(context, identity=identity,
# certfile="server.crt", keyfile="server.key", password="pwd",
# address=("0.0.0.0", 8020))

# Tls and force require client's certificate for TLS full handshake:
# StartTlsServer(context, identity=identity,
# certfile="server.crt", keyfile="server.key", password="pwd", ↴
reqclicert=True,
# address=("0.0.0.0", 8020))

# Udp:
# StartUdpServer(context, identity=identity, address=("0.0.0.0", 5020))

# socat -d -d PTY,link=/tmp/pty0,raw,echo=0,ispeed=9600 PTY,link=/tmp/ttyp0,raw,
# echo=0,ospeed=9600
# Ascii:
# StartSerialServer(context, identity=identity,
# port='/dev/ttyp0', timeout=1)

# RTU:
# StartSerialServer(context, framer=ModbusRtuFramer, identity=identity,
# port='/tmp/ttyp0', timeout=.005, baudrate=9600)

# Binary
# StartSerialServer(context,
# identity=identity,
# framer=ModbusBinaryFramer,
# port='/dev/ttyp0',
# timeout=1)

if __name__ == "__main__":
 run_server()

```

4.21 Updating Server Example

```

#!/usr/bin/env python3
"""
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

```

(continues on next page)

(continued from previous page)

```
# ----- #
from pymodbus.version import version
from pymodbus.server.asynchronous 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 for v in values]
 log.debug("new values: " + str(values))
 context[slave_id].setValues(register, address, values)

def run_updating_server():
 # -----
 # initialize your data store
 # ----- #

 store = ModbusSlaveContext(
 di=ModbusSequentialDataBlock(0, [17]*100),
 co=ModbusSequentialDataBlock(0, [17]*100),
 hr=ModbusSequentialDataBlock(0, [17]*100),
 ir=ModbusSequentialDataBlock(0, [17]*100))
 context = ModbusServerContext(slaves=store, single=True)

 # ----- #
```

(continues on next page)

(continued from previous page)

```

# initialize the server information
# -----
identity = ModbusDeviceIdentification()
identity.VendorName = 'pymodbus'
identity.ProductCode = 'PM'
identity.VendorUrl = 'http://github.com/riptideio/pymodbus/'
identity.ProductName = 'pymodbus Server'
identity.ModelName = 'pymodbus Server'
identity.MajorMinorRevision = version.short()

# -----
# run the server you want
# -----
time = 5 # 5 seconds delay
loop = LoopingCall(f=updating_writer, a=(context,))
loop.start(time, now=False) # initially delay by time
StartTcpServer(context, identity=identity, address=("localhost", 5020))

if __name__ == "__main__":
 run_updating_server()

```

4.22 Asynchronous Asyncio Serial Client Example

```

import asyncio
from serial_asyncio import create_serial_connection
from pymodbus.client.asynchronous.async_io import ModbusClientProtocol
from pymodbus.transaction import ModbusAsciiFramer, ModbusRtuFramer
from pymodbus.factory import ClientDecoder

# -----
# configure the client logging
# -----
import logging
logging.basicConfig()
log = logging.getLogger()
log.setLevel(logging.DEBUG)

UNIT = 0x01

async def start_async_test(client):
 # -----
 # specify slave to query
 # -----
 # The slave to query is specified in an optional parameter for each
 # individual request. This can be done by specifying the `unit` parameter
 # which defaults to `0x00`
 #
 log.debug("Reading Coils")
 rr = client.read_coils(1, 1, unit=UNIT)

 #

```

(continues on next page)

(continued from previous page)

```

# 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 asynchronous modbus server (script supplied).
# -----
log.debug("Write to a Coil and read back")
rq = await client.write_coil(0, True, unit=UNIT)
rr = await client.read_coils(0, 1, unit=UNIT)
assert(rq.function_code < 0x80) # test that we are not an error
assert(rr.bits[0] == True) # test the expected value

log.debug("Write to multiple coils and read back- test 1")
rq = await client.write_coils(1, [True]*8, unit=UNIT)
assert(rq.function_code < 0x80) # test that we are not an error
rr = await client.read_coils(1, 21, unit=UNIT)
assert(rr.function_code < 0x80) # test that we are not an error
resp = [True]*21

# If the returned output quantity is not a multiple of eight,
# the remaining bits in the final data byte will be padded with zeros
# (toward the high order end of the byte).

resp.extend([False]*3)
assert(rr.bits == resp) # test the expected value

log.debug("Write to multiple coils and read back - test 2")
rq = await client.write_coils(1, [False]*8, unit=UNIT)
rr = await client.read_coils(1, 8, unit=UNIT)
assert(rq.function_code < 0x80) # test that we are not an error
assert(rr.bits == [False]*8) # test the expected value

log.debug("Read discrete inputs")
rr = await client.read_discrete_inputs(0, 8, unit=UNIT)
assert(rq.function_code < 0x80) # test that we are not an error

log.debug("Write to a holding register and read back")
rq = await client.write_register(1, 10, unit=UNIT)
rr = await client.read_holding_registers(1, 1, unit=UNIT)
assert(rq.function_code < 0x80) # test that we are not an error
assert(rr.registers[0] == 10) # test the expected value

log.debug("Write to multiple holding registers and read back")
rq = await client.write_registers(1, [10]*8, unit=UNIT)
rr = await client.read_holding_registers(1, 8, unit=UNIT)
assert(rq.function_code < 0x80) # test that we are not an error
assert(rr.registers == [10]*8) # test the expected value

log.debug("Read input registers")
rr = await client.read_input_registers(1, 8, unit=UNIT)
assert(rq.function_code < 0x80) # test that we are not an error

```

(continues on next page)

(continued from previous page)

```

arguments = {
 'read_address': 1,
 'read_count': 8,
 'write_address': 1,
 'write_registers': [20]*8,
}
log.debug("Read write registeres simultaneously")
rq = await client.readwrite_registers(unit=UNIT, **arguments)
rr = await client.read_holding_registers(1, 8, unit=UNIT)
assert(rq.function_code < 0x80) # test that we are not an error
assert(rq.registers == [20]*8) # test the expected value
assert(rr.registers == [20]*8) # test the expected value

# create_serial_connection doesn't allow to pass arguments
# to protocol so that this is kind of workaround
def make_protocol():
 return ModbusClientProtocol(framer=ModbusRtuFramer(ClientDecoder()))

if __name__ == '__main__':
 loop = asyncio.get_event_loop()
 coro = create_serial_connection(loop, make_protocol, '/tmp/ttyp0',
 baudrate=9600)
 transport, protocol = loop.run_until_complete(asyncio.gather(coro))[0]
 loop.run_until_complete(start_async_test(protocol))
 loop.close()

```

4.23 Bcd Payload Example

```

"""
Modbus BCD Payload Builder
-----
This is an example of building a custom payload builder
that can be used in the pymodbus library. Below is a
simple binary coded decimal builder and decoder.
"""

from struct import pack, unpack
from pymodbus.constants import Endian
from pymodbus.interfaces import IPayloadBuilder
from pymodbus.utilities import pack_bitstring
from pymodbus.utilities import unpack_bitstring
from pymodbus.exceptions import ParameterException
from pymodbus.payload import BinaryPayloadDecoder

def convert_to_bcd(decimal):
 """ Converts a decimal value to a bcd value

 :param value: The decimal value to to pack into bcd
 :returns: The number in bcd form
 """

```

(continues on next page)

(continued from previous page)

```

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

```

(continues on next page)

(continued from previous page)

```

def __str__(self):
 """ Return the payload buffer as a string

 :returns: The payload buffer as a string
 """
 return ''.join(self._payload)

def reset(self):
 """ Reset the payload buffer
 """
 self._payload = []

def build(self):
 """ Return the payload buffer as a list

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

 :returns: The payload buffer as a list
 """
 string = str(self)
 length = len(string)
 string = string + ('\x00' * (length % 2))
 return [string[i:i+2] for i in range(0, length, 2)]

def add_bits(self, values):
 """ Adds a collection of bits to be encoded

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

 :param value: The value to add to the buffer
 """
 value = pack_bitstring(values)
 self._payload.append(value)

def add_number(self, value, size=None):
 """ Adds any 8bit numeric type to the buffer

 :param value: The value to add to the buffer
 """
 encoded = []
 value = convert_to_bcd(value)
 size = size or count_bcd_digits(value)
 while size > 0:
 nibble = value & 0xf
 encoded.append(pack('B', nibble))
 value >>= 4
 size -= 1
 self._payload.extend(encoded)

def add_string(self, value):
 """ Adds a string to the buffer

 :param value: The value to add to the buffer

```

(continues on next page)

(continued from previous page)

```

"""
self._payload.append(value)

class BcdPayloadDecoder(object):
 """
 A utility that helps decode binary coded decimal payload
 messages from a modbus response 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
 """
 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')

```

(continues on next page)

(continued from previous page)

```

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
 """
 self._pointer += 1
 handle = self._payload[self._pointer - 1:self._pointer]
 return unpack_bitstring(handle)

def decode_string(self, size=1):
 """ Decodes a string from the buffer

 :param size: The size of the string to decode
 """
 self._pointer += size
 return self._payload[self._pointer - size:self._pointer]

# ----- #
# Exported Identifiers
# ----- #

__all__ = ["BcdPayloadBuilder", "BcdPayloadDecoder"]

```

4.24 Concurrent Client Example

```

#!/usr/bin/env python3
"""
Concurrent Modbus Client
-----

This is an example of writing a high performance modbus client that allows
a high level of concurrency by using worker threads/processes to handle
writing/reading from one or more client handles at once.
"""

# ----- #
# import system libraries
# ----- #
import multiprocessing
import threading
import itertools
from collections import namedtuple

# we are using the future from the concurrent.futures released with

```

(continues on next page)

(continued from previous page)

```
# python3. Alternatively we will try the backported library::  
# pip install futures  
try:  
 from concurrent.futures import Future  
except ImportError:  
 from futures import Future  
  
# ----- #  
# import necessary 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 our 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(cls, in_process=False):  
 """ Initialize a new instance of the concurrency  
 primitives.  
  
 :param in_process: True for threaded, False for processes  
 :returns: An initialized instance of concurrency primitives  
 """  
 if in_process:  
 from queue import Queue  
 from threading import Thread  
 from threading import Event  
 return cls(queue=Queue, event=Event, worker=Thread)  
 else:  
 from multiprocessing import Queue  
 from multiprocessing import Event  
 from multiprocessing import Process  
 return cls(queue=Queue, event=Event, worker=Process)  
  
# ----- #  
# Define our data transfer objects
```

(continues on next page)

(continued from previous page)

```

# ----- #
# These will be used to serialize state between the various workers.
# We use named tuples here as they are very lightweight while giving us
# all the benefits of classes.
# -----
WorkRequest = namedtuple('WorkRequest', 'request, work_id')
WorkResponse = namedtuple('WorkResponse', 'is_exception, work_id, response')

# -----
# Define our worker processes
# -----
def _client_worker_process(factory, input_queue, output_queue, is_shutdown):
 """ This worker process takes input requests, issues them on its
 client handle, and then sends the client response (success or failure)
 to the manager to deliver back to the application.

 It should be noted that there are N of these workers and they can
 be run in process or out of process as all the state serializes.

 :param factory: A client factory used to create a new client
 :param input_queue: The queue to pull new requests to issue
 :param output_queue: The queue to place client responses
 :param is_shutdown: Condition variable marking process shutdown
 """
 log.info("starting up worker : %s", threading.current_thread())
 client = factory()
 while not is_shutdown.is_set():
 try:
 workitem = input_queue.get(timeout=1)
 log.debug("dequeue worker request: %s", workitem)
 if not workitem: continue
 try:
 log.debug("executing request on thread: %s", workitem)
 result = client.execute(workitem.request)
 output_queue.put(WorkResponse(False, workitem.work_id, result))
 except Exception as exception:
 log.exception("error in worker "
 "thread: %s", threading.current_thread())
 output_queue.put(WorkResponse(True,
 workitem.work_id, exception))
 except Exception as ex:
 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

```

(continues on next page)

(continued from previous page)

```

"""
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 as ex:
 log.exception("error in manager")
log.info("manager worker shutting down: %s", threading.current_thread())

# ----- #
# Define our concurrent client
# ----- #
class ConcurrentClient(ModbusClientMixin):
 """ This is a high performance client that can be used
 to read/write a large number of requests at once asynchronously.
 This operates with a backing worker pool of processes or threads
 to achieve its performance.
 """

 def __init__(self, **kwargs):
 """ Initialize a new instance of the client
 """
 worker_count = kwargs.get('count', multiprocessing.cpu_count())
 self.factory = kwargs.get('factory')
 primitives = _Primitives.create(kwargs.get('in_process', False))
 self.is_shutdown = primitives.event() # process shutdown condition
 self.input_queue = primitives.queue() # input requests to process
 self.output_queue = primitives.queue() # output results to return
 self.futures = {} # mapping of tid -> future
 self.workers = [] # handle to our worker threads
 self.counter = itertools.count()

 # creating the response manager
 self.manager = threading.Thread(
 target=_manager_worker_process,
 args=(self.output_queue, self.futures, self.is_shutdown)
 )
 self.manager.start()
 self.workers.append(self.manager)

 # creating the request workers
 for i in range(worker_count):
 worker = primitives.worker(
 target=_client_worker_process,
 args=(self.factory, self.input_queue, self.output_queue,
 self.is_shutdown)
 )
 worker.start()

```

(continues on next page)

(continued from previous page)

```

 self.workers.append(worker)

 def shutdown(self):
 """ Shutdown all the workers being used to
 concurrently process the requests.
 """
 log.info("stating to shut down workers")
 self.is_shutdown.set()
 # to wake up the manager
 self.output_queue.put(WorkResponse(None, None, None))
 for worker in self.workers:
 worker.join()
 log.info("finished shutting down workers")

 def execute(self, request):
 """ Given a request, enqueue it to be processed
 and then return a future linked to the response
 of the call.

 :param request: The request to execute
 :returns: A future linked to the call's response
 """
 fut, work_id = Future(), next(self.counter)
 self.input_queue.put(WorkRequest(request, work_id))
 self.futures[work_id] = fut
 return fut

 def execute_silently(self, request):
 """ Given a write request, enqueue it to
 be processed without worrying about calling the
 application back (fire and forget)

 :param request: The request to execute
 """
 self.input_queue.put(WorkRequest(request, None))

if __name__ == "__main__":
 from pymodbus.client.sync import ModbusTcpClient

 def client_factory():
 log.debug("creating client for: %s", threading.current_thread())
 client = ModbusTcpClient('127.0.0.1', port=5020)
 client.connect()
 return client

 client = ConcurrentClient(factory = client_factory)
 try:
 log.info("issuing concurrent requests")
 futures = [client.read_coils(i * 8, 8) for i in range(10)]
 log.info("waiting on futures to complete")
 for future in futures:
 log.info("future result: %s", future.result(timeout=1))
 finally:
 client.shutdown()

```

4.25 Libmodbus Client Example

```
#!/usr/bin/env python3
"""
Libmodbus Protocol Wrapper
-----

What follows is an example wrapper of the libmodbus library
(http://libmodbus.org/documentation/) for use with pymodbus.
There are two utilities involved here:

* LibmodbusLevel1Client

 This is simply a python wrapper around the c library. It is
 mostly a clone of the pylibmodbus implementation, but I plan
 on extending it to implement all the available protocol using
 the raw execute methods.

* LibmodbusClient

 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()
```

(continues on next page)

(continued from previous page)

```

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 *src, int read_addr, int read_nb, uint16_t *dest);

 int modbus_mask_write_register(modbus_t *ctx, int addr, uint16_t and_mask, uint16__
↪t or_mask);
 int modbus_send_raw_request(modbus_t *ctx, uint8_t *raw_req, int raw_req_length);

 float modbus_get_float(const uint16_t *src);
 void modbus_set_float(float f, uint16_t *dest);

 modbus_t* modbus_new_tcp(const char *ip_address, int port);
 modbus_t* modbus_new_rtu(const char *device, int baud, char parity, int data_bit,_
↪int stop_bit);
 void modbus_free(modbus_t *ctx);

 int modbus_receive(modbus_t *ctx, uint8_t *req);
 int modbus_receive_from(modbus_t *ctx, int sockfd, uint8_t *req);
 int modbus_receive_confirmation(modbus_t *ctx, uint8_t *rsp);
""")
LIB = compiler.dlopen('modbus') # create our bindings

# -----
# helper utilites
# ----- #


def get_float(data):
 return LIB.modbus_get_float(data)

def set_float(value, data):
 LIB.modbus_set_float(value, data)

```

(continues on next page)

(continued from previous page)

```
def cast_to_int16(data):
 return int(compiler.cast('int16_t', data))

def cast_to_int32(data):
 return int(compiler.cast('int32_t', data))

class NotImplementedException(Exception):
 pass

# ----- #
# level1 client
# ----- #

class LibmodbusLevel1Client(object):
 """ A raw wrapper around the libmodbus c library. Feel free
 to use it if you want increased performance and don't mind the
 entire protocol not being implemented.
 """
 @classmethod
 def create_tcp_client(klass, host='127.0.0.1', port=Defaults.Port):
 """ Create a TCP modbus client for the supplied parameters.

 :param host: The host to connect to
 :param port: The port to connect to on that host
 :returns: A new level1 client
 """
 client = LIB.modbus_new_tcp(host.encode(), port)
 return klass(client)

 @classmethod
 def create_rtu_client(klass, **kwargs):
 """ Create a TCP modbus client for the supplied parameters.

 :param port: The serial port to attach to
 :param stopbits: The number of stop bits to use
 :param bytesize: The bytesize of the serial messages
 :param parity: Which kind of parity to use
 :param baudrate: The baud rate to use for the serial device
 :returns: A new level1 client
 """
 port = kwargs.get('port', '/dev/ttyS0')
 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):
 """ Initialize a new instance of the LibmodbusLevel1Client. This
 method should not be used, instead new instances should be created
 using the two supplied factory methods:

```

(continues on next page)

(continued from previous page)

```

* 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

```

(continues on next page)

(continued from previous page)

```
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):
 """
 :param address: The starting address to write to
 :param values: The values to write to the specified address
 :returns: The number of written bits
 """
 count = len(values)
 return self.__execute(LIB.modbus_write_bits, address, count, values)

def write_register(self, address, value):
 """
 :param address: The starting address to write to
 :param value: The value to write to the specified address
 :returns: The number of written registers
 """
 return self.__execute(LIB.modbus_write_register, address, value)

def write_registers(self, address, values):
 """
 :param address: The starting address to write to
 :param values: The values to write to the specified address
 :returns: The number of written registers
 """

```

(continues on next page)

(continued from previous page)

```

count = len(values)
return self.__execute(LIB.modbus_write_registers, address, count, values)

def read_registers(self, address, count=1):
 """
 :param address: The starting address to read from
 :param count: The number of registers to read
 :returns: The resulting read registers
 """
 result = compiler.new("uint16_t[]", count)
 self.__execute(LIB.modbus_read_registers, address, count, result)
 return result

def read_input_registers(self, address, count=1):
 """
 :param address: The starting address to read from
 :param count: The number of registers to read
 :returns: The resulting read registers
 """
 result = compiler.new("uint16_t[]", count)
 self.__execute(LIB.modbus_read_input_registers, address, count, result)
 return result

def read_and_write_registers(self, read_address, read_count, write_address, write_
Registers):
 """
 :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.
 """

 # ----- #
 # these are used to convert from the pymodbus request types to the
 # libmodbus operations (overloaded operator).
 # ----- #

```

(continues on next page)

(continued from previous page)

```

__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),
 'ReadWriteMultipleRegistersRequest':
 lambda c, r: c.read_and_write_registers(r.read_address,
 r.read_count,
 r.write_address,
 r.write_registers),
}

# ----- #
# these are used to convert from the libmodbus result to the
# pymodbus response type
# ----- #

__adapters = {
 'ReadCoilsRequest':
 lambda tx, rx: ReadCoilsResponse(list(rx)),
 'ReadDiscreteInputsRequest':
 lambda tx, rx: ReadDiscreteInputsResponse(list(rx)),
 'WriteSingleCoilRequest':
 lambda tx, rx: WriteSingleCoilResponse(tx.address, rx),
 'WriteMultipleCoilsRequest':
 lambda tx, rx: WriteMultipleCoilsResponse(tx.address, rx),
 'WriteSingleRegisterRequest':
 lambda tx, rx: WriteSingleRegisterResponse(tx.address, rx),
 'WriteMultipleRegistersRequest':
 lambda tx, rx: WriteMultipleRegistersResponse(tx.address, rx),
 'ReadHoldingRegistersRequest':
 lambda tx, rx: ReadHoldingRegistersResponse(list(rx)),
 'ReadInputRegistersRequest':
 lambda tx, rx: ReadInputRegistersResponse(list(rx)),
 'ReadWriteMultipleRegistersRequest':
 lambda tx, rx: ReadWriteMultipleRegistersResponse(list(rx)),
}

def __init__(self, client):
 """ Initialize 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.
"""

```

(continues on next page)

(continued from previous page)

```

"""
self.client = client

# -----
# We use the client mixin to implement the api methods which are all
# forwarded to this method. It is implemented using the previously
# defined lookup tables. Any method not defined simply throws.
# ----- #

def execute(self, request):
 """ Execute the supplied request against the server.

 :param request: The request to process
 :returns: The result of the request execution
 """
 if self.client.slave != request.unit_id:
 self.client.set_slave(request.unit_id)

 method = request.__class__.__name__
 operation = self.__methods.get(method, None)
 adapter = self.__adapters.get(method, None)

 if not operation or not adapter:
 raise NotImplementedException("Method not "
 "implemented: " + operation)

 response = operation(self.client, request)
 return adapter(request, response)

# -----
# Other methods can simply be forwarded using the decorator pattern
# ----- #

def connect(self):
 return self.client.connect()

def close(self):
 return self.client.close()

# -----
# magic methods
# ----- #

def __enter__(self):
 """ Implement the client with enter block

 :returns: The current instance of the client
 """
 self.client.connect()
 return self

def __exit__(self, klass, value, traceback):
 """ Implement the client with exit block """
 self.client.close()

# -----
# main example runner

```

(continues on next page)

(continued from previous page)

```
# ----- #

if __name__ == '__main__':

 # create our low level client
 host = '127.0.0.1'
 port = 502
 protocol = LibmodbusLevel1Client.create_tcp_client(host, port)

 # operate with our high level client
 with LibmodbusClient(protocol) as client:
 registers = client.write_registers(0, [13, 12, 11])
 print(registers)
 registers = client.read_holding_registers(0, 10)
 print(registers.registers)
```

4.26 Message Generator Example

```
#!/usr/bin/env python3
"""
Modbus Message Generator
-----

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

* tcp - `./generate-messages.py -f tcp -m rx -b`
* ascii - `./generate-messages.py -f ascii -m tx -a`
* rtu - `./generate-messages.py -f rtu -m rx -b`
* binary  - `./generate-messages.py -f binary -m tx -b`
"""

from optparse import OptionParser
import codecs as c
# ----- #
# import all the available framers
# ----- #
from pymodbus.transaction import ModbusSocketFramer
from pymodbus.transaction import ModbusBinaryFramer
from pymodbus.transaction import ModbusAsciiFramer
from pymodbus.transaction import ModbusRtuFramer
# ----- #
# import all available messages
# ----- #
from pymodbus.bit_read_message import *
from pymodbus.bit_write_message import *
from pymodbus.diag_message import *
from pymodbus.file_message import *
from pymodbus.other_message import *
from pymodbus.mei_message import *
from pymodbus.register_read_message import *
from pymodbus.register_write_message import *

# ----- #
```

(continues on next page)

(continued from previous page)

```

# 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,

```

(continues on next page)

(continued from previous page)

```
ReadDiscreteInputsResponse,
ReadInputRegistersResponse,
ReadCoilsResponse,
WriteMultipleCoilsResponse,
WriteMultipleRegistersResponse,
WriteSingleRegisterResponse,
WriteSingleCoilResponse,
ReadWriteMultipleRegistersResponse,

ReadExceptionStatusResponse,
GetCommEventCounterResponse,
GetCommEventLogResponse,
ReportSlaveIdResponse,

ReadFileRecordResponse,
WriteFileRecordResponse,
MaskWriteRegisterResponse,
ReadFifoQueueResponse,

ReadDeviceInformationResponse,

ReturnQueryDataResponse,
RestartCommunicationsOptionResponse,
ReturnDiagnosticRegisterResponse,
ChangeAsciiInputDelimiterResponse,
ForceListenOnlyModeResponse,
ClearCountersResponse,
ReturnBusMessageCountResponse,
ReturnBusCommunicationErrorCountResponse,
ReturnBusExceptionErrorCountResponse,
ReturnSlaveMessageCountResponse,
ReturnSlaveNoReponseCountResponse,
ReturnSlaveNAKCountResponse,
ReturnSlaveBusyCountResponse,
ReturnSlaveBusCharacterOverrunCountResponse,
ReturnIopOverrunCountResponse,
ClearOverrunCountResponse,
GetClearModbusPlusResponse
]

# ----- #
# build an arguments singleton
# -----
# Feel free to override any values here to generate a specific message
# in question. It should be noted that many argument names are reused
# between different messages, and a number of messages are simply using
# their default values.
# -----
_arguments = {
 'address': 0x12,
 'count': 0x08,
 'value': 0x01,
 'values': [0x01] * 8,
 'read_address': 0x12,
 'read_count': 0x08,
 'write_address': 0x12,
```

(continues on next page)

(continued from previous page)

```

'write_registers': [0x01] * 8,
'transaction': 0x01,
'protocol': 0x00,
'unit': 0xff,
}

# -----
# generate all the requested messages
# -----
def generate_messages(framer, options):
 """ A helper method to parse the command line options

 :param framer: The framer to encode the messages with
 :param options: The message options to use
 """

 if options.messages == "tx":
 messages = _request_messages
 else:
 messages = _response_messages
 for message in messages:
 message = message(**_arguments)
 print("%-44s = " % message.__class__.__name__)
 packet = framer.buildPacket(message)
 if not options.ascii:
 packet = c.encode(packet, 'hex_codec').decode('utf-8')
 print ("{}\\n".format(packet)) # because ascii ends with a \\r\\n

# -----
# initialize our program settings
# -----
def get_options():
 """ A helper method to parse the command line options

 :returns: The options manager
 """
 parser = OptionParser()

 parser.add_option("-f", "--framer",
 help="The type of framer to use "
 "(tcp, rtu, binary, ascii)",
 dest="framer", default="tcp")

 parser.add_option("-D", "--debug",
 help="Enable debug tracing",
 action="store_true", dest="debug", default=False)

 parser.add_option("-a", "--ascii",
 help="The indicates that the message is ascii",
 action="store_true", dest="ascii", default=True)

 parser.add_option("-b", "--binary",
 help="The indicates that the message is binary",
 action="store_false", dest="ascii")

 parser.add_option("-m", "--messages",
 help="The number of messages to generate")

```

(continues on next page)

(continued from previous page)

```
 help="The messages to encode (rx, tx)",
 dest="messages", default='rx')

 (opt, arg) = parser.parse_args()
 return opt

def main():
 """ The main runner function
 """
 option = get_options()

 if option.debug:
 try:
 modbus_log.setLevel(logging.DEBUG)
 logging.basicConfig()
 except Exception as e:
 print("Logging is not supported on this system")

 framer = lookup = {
 'tcp': ModbusSocketFramer,
 'rtu': ModbusRtuFramer,
 'binary': ModbusBinaryFramer,
 'ascii': ModbusAsciiFramer,
 }.get(option.framer, ModbusSocketFramer) (None)

 generate_messages(framer, option)

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

4.27 Message Parser Example

```
#!/usr/bin/env python3
"""
Modbus Message Parser
-----

The following is an example of how to parse modbus messages
using the supplied framers for a number of protocols:

* tcp
* ascii
* rtu
* binary
"""

# -----
# import needed libraries
# -----
from __future__ import print_function
import collections
import textwrap
from optparse import OptionParser
```

(continues on next page)

(continued from previous page)

```

import codecs as c

from pymodbus.factory import ClientDecoder, ServerDecoder
from pymodbus.transaction import ModbusSocketFramer
from pymodbus.transaction import ModbusBinaryFramer
from pymodbus.transaction import ModbusAsciiFramer
from pymodbus.transaction import ModbusRtuFramer
# ----- #
# -----
import logging
FORMAT = ('%(asctime)-15s %(threadName)-15s'
 ' %(levelname)-8s %(module)-15s:%(lineno)-8s %(message)s')
logging.basicConfig(format=FORMAT)
log = logging.getLogger()

# ----- #
# build a quick wrapper around the framers
# ----- #

class Decoder(object):

 def __init__(self, framer, encode=False):
 """ Initialize a new instance of the decoder

 :param framer: The framer to use
 :param encode: If the message needs to be encoded
 """
 self.framer = framer
 self.encode = encode

 def decode(self, message):
 """ Attempt to decode the supplied message

 :param message: The message to decode
 """
 value = message if self.encode else c.encode(message, 'hex_codec')
 print("+"*80)
 print("Decoding Message %s" % value)
 print("+"*80)
 decoders = [
 self.framer(ServerDecoder(), client=None),
 self.framer(ClientDecoder(), client=None)
 ]
 for decoder in decoders:
 print("%s" % decoder.decoder.__class__.__name__)
 print("-"*80)
 try:
 decoder.addToFrame(message)
 if decoder.checkFrame():
 unit = decoder._header.get("uid", 0x00)
 decoder.advanceFrame()
 decoder.processIncomingPacket(message, self.report, unit)
 else:
 self.check_errors(decoder, message)
 except Exception as ex:
 self.check_errors(decoder, message)

```

(continues on next page)

(continued from previous page)

```

def check_errors(self, decoder, message):
 """ Attempt to find message errors

 :param message: The message to find errors in
 """
 log.error("Unable to parse message - {} with {}".format(message,
 decoder))

def report(self, message):
 """ The callback to print the message information

 :param message: The message to print
 """
 print("%-15s = %s" % ('name', message.__class__.__name__))
 for k, v in message.__dict__.items():
 if isinstance(v, dict):
 print("%-15s =" % k)
 for kk, vv in v.items():
 print("  %-12s => %s" % (kk, vv))

 elif isinstance(v, collections.Iterable):
 print("%-15s =" % k)
 value = str([int(x) for x in v])
 for line in textwrap.wrap(value, 60):
 print("%-15s . %s" % ("", line))
 else:
 print("%-15s = %s" % (k, hex(v)))
 print("%-15s = %s" % ('documentation', message.__doc__))

# ----- #
# and decode our message
# ----- #
def get_options():
 """ A helper method to parse the command line options

 :returns: The options manager
 """
 parser = OptionParser()

 parser.add_option("-p", "--parser",
 help="The type of parser to use "
 "(tcp, rtu, binary, ascii)",
 dest="parser", default="tcp")

 parser.add_option("-D", "--debug",
 help="Enable debug tracing",
 action="store_true", dest="debug", default=False)

 parser.add_option("-m", "--message",
 help="The message to parse",
 dest="message", default=None)

 parser.add_option("-a", "--ascii",
 help="Indicates that the message is ascii",
 action="store_true", dest="ascii", default=False)

```

(continues on next page)

(continued from previous page)

```

parser.add_option("-b", "--binary",
 help="The indicates that the message is binary",
 action="store_false", dest="ascii")

parser.add_option("-f", "--file",
 help="The file containing messages to parse",
 dest="file", default=None)

parser.add_option("-t", "--transaction",
 help="If the incoming message is in hexadecimal format",
 action="store_true", dest="transaction", default=False)
parser.add_option("--framer",
 help="Framer to use", dest="framer", 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):
 """ A helper method to generate the messages to parse

 :param options: The option manager
 :returns: The message iterator to parse
 """
 if option.message:
 if option.transaction:
 msg = ""
 for segment in option.message.split():
 segment = segment.replace("0x", "")
 segment = "0" + segment if len(segment) == 1 else segment
 msg = msg + segment
 option.message = msg

 if not option.ascii:
 option.message = c.decode(option.message.encode(), 'hex_codec')
 yield option.message
 elif option.file:
 with open(option.file, "r") as handle:
 for line in handle:
 if line.startswith('#'): continue
 if not option.ascii:
 line = line.strip()
 line = line.decode('hex')
 yield line

def main():
 """ The main runner function
 """
 option = get_options()

```

(continues on next page)

(continued from previous page)

```
if option.debug:
 try:
 log.setLevel(logging.DEBUG)
 logging.basicConfig()
 except Exception as e:
 print("Logging is not supported on this system- {}".format(e))

framer = lookup = {
 'tcp': ModbusSocketFramer,
 'rtu': ModbusRtuFramer,
 'binary':  ModbusBinaryFramer,
 'ascii': ModbusAsciiFramer,
}.get(option.framer or option.parser, ModbusSocketFramer)

decoder = Decoder(framer, option.ascii)
for message in get_messages(option):
 decoder.decode(message)

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

4.28 Modbus Mapper Example

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

Currently supported formats are:

* csv
* json
* xml

Here is an example of generating and using a mapping decoder
(note that this is still in the works and will be greatly
simplified in the final api; it is just an example of the
requested functionality)::

 from modbus_mapper import csv_mapping_parser
 from modbus_mapper import mapping_decoder
 from pymodbus.client.sync import ModbusTcpClient
 from pymodbus.payload import BinaryModbusDecoder

 template = ['address', 'size', 'function', 'name', 'description']
 raw_mapping = csv_mapping_parser('input.csv', template)
 mapping = mapping_decoder(raw_mapping)

 index, size = 1, 100
 client = ModbusTcpClient('localhost')
 response = client.read_holding_registers(index, size)
 decoder = BinaryModbusDecoder.fromRegisters(response.registers)
```

(continues on next page)

(continued from previous page)

```

while index < size:
 print( "{}\t{}".format(i, mapping[i]['type'](decoder)))
 index += mapping[i]['size']

Also, using the same input mapping parsers, we can generate
populated slave contexts that can be run behing a modbus server:::

from modbus_mapper import csv_mapping_parser
from modbus_mapper import modbus_context_decoder
from pymodbus.client.ssync import StartTcpServer
from pymodbus.datastore.context import ModbusServerContext

template = ['address', 'value', 'function', 'name', 'description']
raw_mapping = csv_mapping_parser('input.csv', template)
slave_context = modbus_context_decoder(raw_mapping)
context = ModbusServerContext(slaves=slave_context, single=True)
StartTcpServer(context)

"""
import csv
import json
from collections import defaultdict

from tokenize import generate_tokens
from pymodbus.datastore.context import ModbusSlaveContext

from io import StringIO

# ----- #
# raw mapping input parsers
# ----- #
# These generate the raw mapping_blocks from some form of input
# which can then be passed to the decoder in question to supply
# the requested output result.
# ----- #

def csv_mapping_parser(path, template):
 """ Given a csv file of the the mapping data for
 a modbus device, return a mapping layout that can
 be used to decode an new block.

 .. note:: For the template, a few values are required
 to be defined: address, size, function, and type. All the remaining
 values will be stored, but not formatted by the application.
 So for example::

 template = ['address', 'type', 'size', 'name', 'function']
 mappings = json_mapping_parser('mapping.json', template)

 :param path: The path to the csv input file
 :param template: The row value template
 :returns: The decoded csv dictionary
 """
 mapping_blocks = defaultdict(dict)
 with open(path, 'r') as handle:
 reader = csv.reader(handle)

```

(continues on next page)

(continued from previous page)

```

reader.next() # skip the csv header
for row in reader:
 mapping = dict(zip(template, row))
 fid = mapping.pop('function')
 aid = int(mapping['address'])
 mapping_blocks[aid] = mapping
return mapping_blocks

def json_mapping_parser(path, template):
 """ Given a json file of the the mapping data for
 a modbus device, return a mapping layout that can
 be used to decode an new block.

 .. note:: For the template, a few values are required
 to be mapped: address, size, and type. All the remaining
 values will be stored, but not formatted by the application.
 So for example::

 template = {
 'Start': 'address',
 'DataType': 'type',
 'Length': 'size'
 # the remaining keys will just pass through
 }
 mappings = json_mapping_parser('mapping.json', template)

 :param path: The path to the csv input file
 :param template: The row value template
 :returns: The decoded csv dictionary
 """

 mapping_blocks = {}
 with open(path, 'r') as handle:
 for tid, rows in json.load(handle).iteritems():
 mappings = {}
 for key, values in rows.iteritems():
 mapping = {template.get(k, k) : v for k, v in values.iteritems()}
 mappings[int(key)] = mapping
 mapping_blocks[tid] = mappings
 return mapping_blocks

def xml_mapping_parser(path):
 """ Given an xml file of the the mapping data for
 a modbus device, return a mapping layout that can
 be used to decode an new block.

 .. note:: The input of the xml file is defined as
 follows::

 :param path: The path to the xml input file
 :returns: The decoded csv dictionary
 """

 pass

```

----- #
(continues on next page)

(continued from previous page)

```

# modbus context decoders
# -----
# These are used to decode a raw mapping_block into a slave context with
# populated function data blocks.
# -----
def modbus_context_decoder(mapping_blocks):
 """ Given a mapping block input, generate a backing
 slave context with initialized data blocks.

 .. note:: This expects the following for each block:
 address, value, and function where function is one of
 di (discretes), co (coils), hr (holding registers), or
 ir (input registers).

 :param mapping_blocks: The mapping blocks
 :returns: The initialized modbus slave context
 """
 blocks = defaultdict(dict)
 for block in mapping_blocks.itervalues():
 for mapping in block.itervalues():
 value = int(mapping['value'])
 address = int(mapping['address'])
 function = mapping['function']
 blocks[function][address] = value
 return ModbusSlaveContext(**blocks)

# -----
# modbus mapping decoder
# -----
# These are used to decode a raw mapping_block into a request decoder.
# So this allows one to simply grab a number of registers, and then
# pass them to this decoder which will do the rest.
# -----
class ModbusTypeDecoder(object):
 """ This is a utility to determine the correct
 decoder to use given a type name. By default this
 supports all the types available in the default modbus
 decoder, however this can easily be extended this class
 and adding new types to the mapper:::

 class CustomTypeDecoder(ModbusTypeDecoder):
 def __init__(self):
 ModbusTypeDecoder.__init__(self)
 self.mapper['type-token'] = self.callback

 def parse_my_bitfield(self, tokens):
 return lambda d: d.decode_my_type()

 """
 def __init__(self):
 """ Initializes a new instance of the decoder
 """
 self.default = lambda m: self.parse_16bit_uint
 self.parsers = {
 'uint': self.parse_16bit_uint,
 'uint8': self.parse_8bit_uint,

```

(continues on next page)

(continued from previous page)

```

'uint16': self.parse_16bit_uint,
'uint32': self.parse_32bit_uint,
'uint64': self.parse_64bit_uint,
'int': self.parse_16bit_int,
'int8': self.parse_8bit_int,
'int16': self.parse_16bit_int,
'int32': self.parse_32bit_int,
'int64': self.parse_64bit_int,
'float': self.parse_32bit_float,
'float32': self.parse_32bit_float,
'float64': self.parse_64bit_float,
'string': self.parse_32bit_int,
'bits': self.parse_bits,
}

# -----
# Type parsers
# -----
@staticmethod
def parse_string(tokens):
 _ = tokens.next()
 size = int(tokens.next())
 return lambda d: d.decode_string(size=size)

@staticmethod
def parse_bits(tokens):
 return lambda d: d.decode_bits()

@staticmethod
def parse_8bit_uint(tokens):
 return lambda d: d.decode_8bit_uint()

@staticmethod
def parse_16bit_uint(tokens):
 return lambda d: d.decode_16bit_uint()

@staticmethod
def parse_32bit_uint(tokens):
 return lambda d: d.decode_32bit_uint()

@staticmethod
def parse_64bit_uint(tokens):
 return lambda d: d.decode_64bit_uint()

@staticmethod
def parse_8bit_int(tokens):
 return lambda d: d.decode_8bit_int()

@staticmethod
def parse_16bit_int(tokens):
 return lambda d: d.decode_16bit_int()

@staticmethod
def parse_32bit_int(tokens):
 return lambda d: d.decode_32bit_int()

@staticmethod

```

(continues on next page)

(continued from previous page)

```

def parse_64bit_int(tokens):
 return lambda d: d.decode_64bit_int()

@staticmethod
def parse_32bit_float(tokens):
 return lambda d: d.decode_32bit_float()

@staticmethod
def parse_64bit_float(tokens):
 return lambda d: d.decode_64bit_float()

#-----
# Public Interface
#-----
def tokenize(self, value):
 """ Given a value, return the tokens

 :param value: The value to tokenize
 :returns: A token generator
 """
 tokens = generate_tokens(StringIO(value).readline)
 for toknum, tokval, _, _, _ in tokens:
 yield tokval

def parse(self, value):
 """ Given a type value, return a function
 that supplied with a decoder, will decode
 the correct value.

 :param value: The type of value to parse
 :returns: The decoder method to use
 """
 tokens = self.tokenize(value)
 token = tokens.next().lower()
 parser = self.parsers.get(token, self.default)
 return parser(tokens)

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

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

```

4.29 Modbus Saver Example

```
"""
These are a collection of helper methods that can be
used to save a modbus server context to file for backup,
checkpointing, or any other purpose. Their use is very
simple::

 context = server.context
 saver = JsonDatastoreSaver(context)
 saver.save()

These can then be re-opened by the parsers in the
modbus_mapping module. At the moment, the supported
output formats are:

* csv
* json
* xml

To implement your own, simply subclass ModbusDatastoreSaver
and supply the needed callbacks for your given format:

* handle_store_start(self, store)
* handle_store_end(self, store)
* handle_slave_start(self, slave)
* handle_slave_end(self, slave)
* handle_save_start(self)
* handle_save_end(self)
"""

import json
import xml.etree.ElementTree as xml


class ModbusDatastoreSaver(object):
 """
 An abstract base class that can be used to implement
 a persistence format for the modbus server context. In
 order to use it, just complete the necessary callbacks
 (SAX style) that your persistence format needs.
 """

 def __init__(self, context, path=None):
 """
 Initialize a new instance of the saver.

 :param context: The modbus server context
 :param path: The output path to save to
 """

 self.context = context
 self.path = path or 'modbus-context-dump'

 def save(self):
 """
 The main runner method to save the
 context to file which calls the various
 callbacks which the sub classes will
 implement.
 """

 with open(self.path, 'w') as self.file_handle:
```

(continues on next page)

(continued from previous page)

```

 self.handle_save_start()
 for slave_name, slave in self.context:
 self.handle_slave_start(slave_name)
 for store_name, store in slave.store.iteritems():
 self.handle_store_start(store_name)
 self.handle_store_values(iter(store))
 self.handle_store_end(store_name)
 self.handle_slave_end(slave_name)
 self.handle_save_end()

#-----
# predefined state machine callbacks
#-----

def handle_save_start(self):
 pass

def handle_store_start(self, store):
 pass

def handle_store_end(self, store):
 pass

def handle_slave_start(self, slave):
 pass

def handle_slave_end(self, slave):
 pass

def handle_save_end(self):
 pass

# -----
# Implementations of the data store savers
# -----
class JsonDatastoreSaver(ModbusDatastoreSaver):
 """ An implementation of the modbus datastore saver
 that persists the context as a json document.
 """
 _context = None
 _store = None
 _slave = None

 STORE_NAMES = {
 'i': 'input-registers',
 'd': 'discretes',
 'h': 'holding-registers',
 'c': 'coils',
 }

 def handle_save_start(self):
 self._context = dict()

 def handle_slave_start(self, slave):
 self._context[hex(slave)] = self._slave = dict()

 def handle_store_start(self, store):

```

(continues on next page)

(continued from previous page)

```
 self._store = self.STORE_NAMES[store]

 def handle_store_values(self, values):
 self._slave[self._store] = dict(values)

 def handle_save_end(self):
 json.dump(self._context, self.file_handle)

class CsvDatastoreSaver(ModbusDatastoreSaver):
 """ An implementation of the modbus datastore saver
 that persists the context as a csv document.
 """
 _context = None
 _store = None
 _line = None
 NEWLINE = '\r\n'
 HEADER = "slave,store,address,value" + NEWLINE
 STORE_NAMES = {
 'i': 'i',
 'd': 'd',
 'h': 'h',
 'c': 'c',
 }

 def handle_save_start(self):
 self.file_handle.write(self.HEADER)

 def handle_slave_start(self, slave):
 self._line = [str(slave)]

 def handle_store_start(self, store):
 self._line.append(self.STORE_NAMES[store])

 def handle_store_values(self, values):
 self.file_handle.writelines(self.handle_store_value(values))

 def handle_store_end(self, store):
 self._line.pop()

 def handle_store_value(self, values):
 for a, v in values:
 yield ','.join(self._line + [str(a), str(v)]) + self.NEWLINE

class XmlDatastoreSaver(ModbusDatastoreSaver):
 """ An implementation of the modbus datastore saver
 that persists the context as a XML document.
 """
 _context = None
 _store = None

 STORE_NAMES = {
 'i' : 'input-registers',
 'd' : 'discretes',
 'h' : 'holding-registers',
 'c' : 'coils',
```

(continues on next page)

(continued from previous page)

```

}

def handle_save_start(self):
 self._context = xml.Element("context")
 self._root = xml.ElementTree(self._context)

def handle_slave_start(self, slave):
 self._slave = xml.SubElement(self._context, "slave")
 self._slave.set("id", str(slave))

def handle_store_start(self, store):
 self._store = xml.SubElement(self._slave, "store")
 self._store.set("function", self.STORE_NAMES[store])

def handle_store_values(self, values):
 for address, value in values:
 entry = xml.SubElement(self._store, "entry")
 entry.text = str(value)
 entry.set("address", str(address))

def handle_save_end(self):
 self._root.write(self.file_handle)

```

4.30 Modbus Scraper Example

```

#!/usr/bin/env python3
"""
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.asynchronous.twisted import ModbusClientProtocol

# ----- #
# Configure the client logging
# ----- #
import logging
log = logging.getLogger("pymodbus")

# ----- #
# Choose the framer you want to use
# ----- #
from pymodbus.transaction import ModbusBinaryFramer
from pymodbus.transaction import ModbusAsciiFramer
from pymodbus.transaction import ModbusRtuFramer
from pymodbus.transaction import ModbusSocketFramer

```

(continues on next page)

(continued from previous page)

```
# ----- #
# Define some constants
# -----
COUNT = 8 # The number of bits/registers to read at once
DELAY = 0 # The delay between subsequent reads
SLAVE = 0x01 # The slave unit id to read from

# -----
# A simple scraper protocol
# -----
# I tried to spread the load across the device, but feel free to modify the
# logic to suit your own purpose.
# ----- #

class ScraperProtocol(ModbusClientProtocol):

 address = None

 def __init__(self, framer, endpoint):
 """ Initializes our custom protocol

 :param framer: The decoder to use to process messages
 :param endpoint: The endpoint to send results to
 """
 ModbusClientProtocol.__init__(self, framer)
 self.endpoint = endpoint

 def connectionMade(self):
 """ Callback for when the client has connected
 to the remote server.

 """
 super(ScraperProtocol, self).connectionMade()
 log.debug("Beginning the processing loop")
 self.address = self.factory.starting
 reactor.callLater(DELAY, self.scrape_holding_registers)

 def connectionLost(self, reason):
 """ Callback for when the client disconnects from the
 server.

 :param reason: The reason for the disconnection
 """
 reactor.callLater(DELAY, reactor.stop)

 def scrape_holding_registers(self):
 """ Defer fetching holding registers

 """
 log.debug("reading holding registers: %d" % self.address)
 d = self.read_holding_registers(self.address, count=COUNT, unit=SLAVE)
 d.addCallbacks(self.scrape_discrete_inputs, self.error_handler)

 def scrape_discrete_inputs(self, response):
 """ Defer fetching holding registers

 """
 log.debug("reading discrete inputs: %d" % self.address)
 self.endpoint.write((3, self.address, response.registers))
```

(continues on next page)

(continued from previous page)

```

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

```

(continues on next page)

(continued from previous page)

```
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())
```

(continues on next page)

(continued from previous page)

```

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()

```

(continues on next page)

(continued from previous page)

```

except Exception as ex:
 print("Logging is not supported on this system")

# split the query into a starting and ending range
query = [int(p) for p in options.query.split(':')]

try:
 log.debug("Initializing the client")
 framer = ModbusSocketFramer(ClientDecoder())
 reader = LoggingContextReader(options.output)
 factory = ScraperFactory(framer, reader, query)

 # how to connect based on TCP vs Serial clients
 if isinstance(framer, ModbusSocketFramer):
 reactor.connectTCP(options.host, options.port, factory)
 else:
 SerialModbusClient(factory, options.port, reactor)

 log.debug("Starting the client")
 reactor.run()
 log.debug("Finished scraping the client")
except Exception as ex:
 print(ex)

# ----- #
# Main jumper
# ----- #

if __name__ == "__main__":
 main()

```

4.31 Modbus Simulator Example

```

#!/usr/bin/env python3
"""
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.asynchronous import StartTcpServer
from pymodbus.datastore import ModbusServerContext, ModbusSlaveContext

# -----
# Logging
# -----
import logging
logging.basicConfig()

server_log = logging.getLogger("pymodbus.server")

```

(continues on next page)

(continued from previous page)

```

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
 """

```

(continues on next page)

(continued from previous page)

```

try:
 self.file = open(config, "rb")
except Exception as e:
 _logger.critical(str(e))
 raise ConfigurationException("File not found %s" % config)

def parse(self):
 """ Parses the config file and creates a server context
 """
 handle = pickle.load(self.file)
 try: # test for existence, or bomb
 dsd = handle['di']
 csd = handle['ci']
 hsd = handle['hr']
 isd = handle['ir']
 except Exception:
 raise ConfigurationException("Invalid Configuration")
 slave = ModbusSlaveContext(d=dsd, c=csd, h=hsd, i=isd)
 return ModbusServerContext(slaves=slave)

# ----- #
# Main start point
# ----- #

def main():
 """ Server launcher """
 parser = OptionParser()
 parser.add_option("-c", "--conf",
 help="The configuration file to load",
 dest="file")
 parser.add_option("-D", "--debug",
 help="Turn on to enable tracing",
 action="store_true", dest="debug", default=False)
 (opt, arg) = parser.parse_args()

 # enable debugging information
 if opt.debug:
 try:
 server_log.setLevel(logging.DEBUG)
 protocol_log.setLevel(logging.DEBUG)
 except Exception as e:
 print("Logging is not supported on this system")

 # parse configuration file and run
 try:
 conf = Configuration(opt.file)
 StartTcpServer(context=conf.parse())
 except ConfigurationException as err:
 print(err)
 parser.print_help()

# ----- #
# Main jumper
# ----- #

```

(continues on next page)

(continued from previous page)

```
if __name__ == "__main__":
 if root_test():
 main()
 else:
 print("This script must be run as root!")
```

4.32 Modicon Payload Example

```
"""
Modbus Modicon Payload Builder
-----

This is an example of building a custom payload builder
that can be used in the pymodbus library. Below is a
simple modicon encoded builder and decoder.

"""

from struct import pack, unpack
from pymodbus.constants import Endian
from pymodbus.interfaces import IPayloadBuilder
from pymodbus.utilities import pack_bitstring
from pymodbus.utilities import unpack_bitstring
from pymodbus.exceptions import ParameterException


class ModiconPayloadBuilder(IPayloadBuilder):
 """
 A utility that helps build modicon encoded payload
 messages to be written with the various modbus messages.
 example::

 builder = ModiconPayloadBuilder()
 builder.add_8bit_uint(1)
 builder.add_16bit_uint(2)
 payload = builder.build()

 """

 def __init__(self, payload=None, endian=Endian.Little):
 """ Initialize a new instance of the payload builder

 :param payload: Raw payload data to initialize with
 :param endian: The endianess of the payload
 """
 self._payload = payload or []
 self._endian = endian

 def __str__(self):
 """ Return the payload buffer as a string

 :returns: The payload buffer as a string
 """
 return ''.join(self._payload)

 def reset(self):
 """ Reset the payload buffer
```

(continues on next page)

(continued from previous page)

```
"""
self._payload = []

def build(self):
 """ Return the payload buffer as a list

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

 :returns: The payload buffer as a list
"""

string = str(self)
length = len(string)
string = string + ('\x00' * (length % 2))
return [string[i:i+2] for i in range(0, length, 2)]

def add_bits(self, values):
 """ Adds a collection of bits to be encoded

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

 :param values: The value to add to the buffer
"""

value = pack_bitstring(values)
self._payload.append(value)

def add_8bit_uint(self, value):
 """ Adds a 8 bit unsigned int to the buffer

 :param value: The value to add to the buffer
"""

fstring = self._endian + 'B'
self._payload.append(pack(fstring, value))

def add_16bit_uint(self, value):
 """ Adds a 16 bit unsigned int to the buffer

 :param value: The value to add to the buffer
"""

fstring = self._endian + 'H'
self._payload.append(pack(fstring, value))

def add_32bit_uint(self, value):
 """ Adds a 32 bit unsigned int to the buffer

 :param value: The value to add to the buffer
"""

fstring = self._endian + 'I'
handle = pack(fstring, value)
handle = handle[2:] + handle[:2]
self._payload.append(handle)

def add_8bit_int(self, value):
 """ Adds a 8 bit signed int to the buffer
```

(continues on next page)

(continued from previous page)

```

:param value: The value to add to the buffer
"""
fstring = self._endian + 'b'
self._payload.append(pack(fstring, value))

def add_16bit_int(self, value):
 """ Adds a 16 bit signed int to the buffer

:param value: The value to add to the buffer
"""
fstring = self._endian + 'h'
self._payload.append(pack(fstring, value))

def add_32bit_int(self, value):
 """ Adds a 32 bit signed int to the buffer

:param value: The value to add to the buffer
"""
fstring = self._endian + 'i'
handle = pack(fstring, value)
handle = handle[2:] + handle[:2]
self._payload.append(handle)

def add_32bit_float(self, value):
 """ Adds a 32 bit float to the buffer

:param value: The value to add to the buffer
"""
fstring = self._endian + 'f'
handle = pack(fstring, value)
handle = handle[2:] + handle[:2]
self._payload.append(handle)

def add_string(self, value):
 """ Adds a string to the buffer

:param value: The value to add to the buffer
"""
fstring = self._endian + 's'
for c in value:
 self._payload.append(pack(fstring, c))

class ModiconPayloadDecoder(object):
 """
A utility that helps decode modicon encoded payload
messages from a modbus response message. What follows is
a simple example::

 decoder = ModiconPayloadDecoder(payload)
 first = decoder.decode_8bit_uint()
 second  = decoder.decode_16bit_uint()
"""

def __init__(self, payload, endian):
 """ Initialize a new payload decoder

```

(continues on next page)

(continued from previous page)

```

:param payload: The payload to decode with
"""
self._payload = payload
self._pointer = 0x00
self._endian = endian

@staticmethod
def from_registers(registers, endian=Endian.Little):
 """ Initialize a payload decoder with the result of
 reading a collection of registers from a modbus device.

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

 :param registers: The register results to initialize with
 :param endian: The endianess of the payload
 :returns: An initialized PayloadDecoder
"""

 if isinstance(registers, list): # repack into flat binary
 payload = ''.join(pack('>H', x) for x in registers)
 return ModiconPayloadDecoder(payload, endian)
 raise ParameterException('Invalid collection of registers supplied')

@staticmethod
def from_coils(coils, endian=Endian.Little):
 """ Initialize a payload decoder with the result of
 reading a collection of coils from a modbus device.

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

 :param coils: The coil results to initialize with
 :param endian: The endianess of the payload
 :returns: An initialized PayloadDecoder
"""

 if isinstance(coils, list):
 payload = pack_bitstring(coils)
 return ModiconPayloadDecoder(payload, endian)
 raise ParameterException('Invalid collection of coils supplied')

def reset(self):
 """ Reset the decoder pointer back to the start
"""

 self._pointer = 0x00

def decode_8bit_uint(self):
 """ Decodes a 8 bit unsigned int from the buffer
"""

 self._pointer += 1
 fstring = self._endian + 'B'
 handle = self._payload[self._pointer - 1:self._pointer]
 return unpack(fstring, handle)[0]

def decode_16bit_uint(self):
 """ Decodes a 16 bit unsigned int from the buffer
"""


```

(continues on next page)

(continued from previous page)

```

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
 """
 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
 """
 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
 """
 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
 """
 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
 """
 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
 """

```

(continues on next page)

(continued from previous page)

```

:param size: The size of the string to decode
"""
self._pointer += size
return self._payload[self._pointer - size:self._pointer]

# -----
# Exported Identifiers
# -----
__all__ = ["ModiconPayloadBuilder", "ModiconPayloadDecoder"]

```

4.33 Remote Server Context Example

```

"""
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.
# -----

```

(continues on next page)

(continued from previous page)

```

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 is within range, False otherwise
 """
 _logger.debug("validate[%d] %d:%d" % (fx, address, count))
 result = self.context.get_callbacks[self.decode(fx)](address,
 count,
 self.unit_id)

 return not result.isError()

 def getValues(self, fx, address, count=1):
 """ Get `count` values from datastore

 :param fx: The function we are working with
 :param address: The starting address
 :param count: The number of values to retrieve
 :returns: The requested values from a:a+c
 """
 _logger.debug("get values[%d] %d:%d" % (fx, address, count))
 result = self.context.get_callbacks[self.decode(fx)](address,
 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)))
 self.context.set_callbacks[self.decode(fx)](address,
 values)

```

(continues on next page)

(continued from previous page)

```
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 not result.isError():
 if fx in ['d', 'c']:
 return result.bits
 if fx in ['h', 'i']:
 return result.registers
 else:
 return result

# ----- #
# Server Context
# ----- #
# Think of this as simply a dictionary of { unit_id: client(req, unit_id) } #
# ----- #

class RemoteServerContext(object):
 """ This is a remote server context that allows one
 to create a server context backed by a single client that
 may be attached to many slave units. This can be used to
 effectively create a modbus forwarding server.
 """

 def __init__(self, client):
 """ Initializes the datastores

 :param client: The client to retrieve values with
 """
 self.get_callbacks = {
 'd': lambda a, c, s: client.read_discrete_inputs(a, c, s),
 'c': lambda a, c, s: client.read_coils(a, c, s),
 'h': lambda a, c, s: client.read_holding_registers(a, c, s),
 'i': lambda a, c, s: client.read_input_registers(a, c, s),
 }
 self.set_callbacks = {
 'd': lambda a, v, s: client.write_coils(a, v, s),
 'c': lambda a, v, s: client.write_coils(a, v, s),
 'h': lambda a, v, s: client.write_registers(a, v, s),
 'i': lambda a, v, s: client.write_registers(a, v, s),
 }
```

(continues on next page)

(continued from previous page)

```

self._client = client
self.slaves = {} # simply a cache

def __str__(self):
 """ Returns a string representation of the context

 :returns: A string representation of the context
 """
 return "Remote Server Context(%s)" % self._client

def __iter__(self):
 """ Iterates over the current collection of slave contexts.

 :returns: An iterator over the slave contexts
 """
 # note, this may not include all slaves
 return iter(self.slaves.items())

def __contains__(self, slave):
 """ Check if the given slave is in this list

 :param slave: slave The slave to check for existence
 :returns: True if the slave exists, False otherwise
 """
 # 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]

```

4.34 Serial Forwarder Example

```
#!/usr/bin/env python3
"""
Pymodbus Synchronous Serial Forwarder
-----

We basically set the context for the tcp serial server to be that of a
serial client! This is just an example of how clever you can be with
the data context (basically anything can become a modbus device).
"""

# -----
# import the various server implementations
# -----
from pymodbus.server.sync import StartTcpServer as StartServer
from pymodbus.client.sync import ModbusSerialClient as ModbusClient

from pymodbus.datastore.remote import RemoteSlaveContext
from pymodbus.datastore import ModbusSlaveContext, ModbusServerContext

# -----
# configure the service logging
# -----
import logging
logging.basicConfig()
log = logging.getLogger()
log.setLevel(logging.DEBUG)

def run_serial_forwarder():
 # -----
 # initialize the datastore(serial client)
 # Note this would send the requests on the serial client with address = 0
 #
 client = ModbusClient(method='rtu', port='/tmp/ptyp0')
 # If required to communicate with a specified client use unit=<unit_id>
 # in RemoteSlaveContext
 # For e.g to forward the requests to slave with unit address 1 use
 # store = RemoteSlaveContext(client, unit=1)
 store = RemoteSlaveContext(client)
 context = ModbusServerContext(slaves=store, single=True)

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

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

4.35 Sunspec Client Example

```

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

# ----- #
# Logging
# -----
import logging
_logger = logging.getLogger(__name__)
_logger.setLevel(logging.DEBUG)
logging.basicConfig()

# ----- #
# Sunspec Common Constants
# -----
class SunspecDefaultValue(object):
 """ A collection of constants to indicate if
 a value is not implemented.
 """
 Signed16 = 0x8000
 Unsigned16 = 0xffff
 Accumulator16 = 0x0000
 Scale = 0x8000
 Signed32 = 0x80000000
 Float32 = 0x7fc00000
 Unsigned32 = 0xffffffff
 Accumulator32 = 0x00000000
 Signed64 = 0x8000000000000000
 Unsigned64 = 0xffffffffffffffff
 Accumulator64 = 0x0000000000000000
 String = '\x00'

class SunspecStatus(object):
 """ Indicators of the current status of a
 sunspec device
 """
 Normal = 0x00000000
 Error = 0xfffffff
 Unknown  = 0xffffffff

class SunspecIdentifier(object):
 """ Assigned identifiers that are pre-assigned
 by the sunspec protocol.
 """
 Sunspec = 0x53756e53

class SunspecModel(object):
 """ Assigned device identifiers that are pre-assigned
 by the sunspec protocol.
 """

```

(continues on next page)

(continued from previous page)

```
"""
#-----#
# 0xx Common Models
#-----#
CommonBlock = 1
AggregatorBlock = 2

#-----#
# 1xx Inverter Models
#-----#
SinglePhaseIntegerInverter = 101
SplitPhaseIntegerInverter = 102
ThreePhaseIntegerInverter = 103
SinglePhaseFloatsInverter = 103
SplitPhaseFloatsInverter = 102
ThreePhaseFloatsInverter = 103

#-----#
# 2xx Meter Models
#-----#
SinglePhaseMeter = 201
SplitPhaseMeter = 201
WyeConnectMeter = 201
DeltaConnectMeter = 201

#-----#
# 3xx Environmental Models
#-----#
BaseMeteorological = 301
Irradiance = 302
BackOfModuleTemperature = 303
Inclinometer = 304
Location = 305
ReferencePoint = 306
BaseMeteoro logical = 307
MiniMeteoro logical = 308

#-----#
# 4xx String Combiner Models
#-----#
BasicStringCombiner = 401
AdvancedStringCombiner = 402

#-----#
# 5xx Panel Models
#-----#
PanelFloat = 501
PanelInteger = 502

#-----#
# 641xx Outback Blocks
#-----#
OutbackDeviceIdentifier = 64110
OutbackChargeController = 64111
OutbackFMSeriesChargeController = 64112
OutbackFXInverterRealTime = 64113
OutbackFXInverterConfiguration = 64114
```

(continues on next page)

(continued from previous page)

```

OutbackSplitPhaseRadianInverter = 64115
OutbackRadianInverterConfiguration = 64116
OutbackSinglePhaseRadianInverterRealTime = 64117
OutbackFLEXNetDCRealTime = 64118
OutbackFLEXNetDCConfiguration = 64119
OutbackSystemControl = 64120

# -----
# 64xxx Vender Extension Block
# -----
EndOfSunSpecMap = 65535

@classmethod
def lookup(klass, code):
 """ Given a device identifier, return the
 device model name for that identifier

 :param code: The device code to lookup
 :returns: The device model name, or None if none available
 """
 values = dict((v, k) for k, v in klass.__dict__.iteritems()
 if not callable(v))
 return values.get(code, None)

class SunspecOffsets(object):
 """ Well known offsets that are used throughout
 the sunspec protocol
 """
 CommonBlock = 40000
 CommonBlockLength = 69
 AlternateCommonBlock = 50000

# ----- #
# Common Functions
# ----- #

def defer_or_apply(func):
 """ Decorator to apply an adapter method
 to a result regardless if it is a deferred
 or a concrete response.

 :param func: The function to decorate
 """
 def closure(future, adapt):
 if isinstance(future, Deferred):
 d = Deferred()
 future.addCallback(lambda r: d.callback(adapt(r)))
 return d
 return adapt(future)
 return closure

def create_sunspec_sync_client(host):
 """ A quick helper method to create a sunspec
 client.

```

(continues on next page)

(continued from previous page)

```

:param host: The host to connect to
:returns: an initialized SunspecClient
"""

modbus = ModbusTcpClient(host)
modbus.connect()
client = SunspecClient(modbus)
client.initialize()
return client

# ----- #
# Sunspec Client
# ----- #

class SunspecDecoder(BinaryPayloadDecoder):
 """ A decoder that deals correctly with the sunspec
 binary format.
 """

 def __init__(self, payload, byteorder):
 """ Initialize a new instance of the SunspecDecoder

 .. note:: This is always set to big endian byte order
 as specified in the protocol.
 """
 byteorder = Endian.Big
 BinaryPayloadDecoder.__init__(self, payload, byteorder)

 def decode_string(self, size=1):
 """ Decodes a string from the buffer

 :param size: The size of the string to decode
 """
 self._pointer += size
 string = self._payload[self._pointer - size:self._pointer]
 return string.split(SunspecDefaultValue.String)[0]

class SunspecClient(object):

 def __init__(self, client):
 """ Initialize a new instance of the client

 :param client: The modbus client to use
 """
 self.client = client
 self.offset = SunspecOffsets.CommonBlock

 def initialize(self):
 """ Initialize the underlying client values

 :returns: True if successful, false otherwise
 """
 decoder = self.get_device_block(self.offset, 2)
 if decoder.decode_32bit_uint() == SunspecIdentifier.Sunspec:
 return True
 self.offset = SunspecOffsets.AlternateCommonBlock
 decoder = self.get_device_block(self.offset, 2)

```

(continues on next page)

(continued from previous page)

```

 return decoder.decode_32bit_uint() == SunspecIdentifier.Sunspec

def get_common_block(self):
 """ Read and return the sunspec common information
 block.

 :returns: A dictionary of the common block information
 """
 length = SunspecOffsets.CommonBlockLength
 decoder = self.get_device_block(self.offset, length)
 return {
 'SunSpec_ID': decoder.decode_32bit_uint(),
 'SunSpec_DID': decoder.decode_16bit_uint(),
 'SunSpec_Length': decoder.decode_16bit_uint(),
 'Manufacturer': decoder.decode_string(size=32),
 'Model': decoder.decode_string(size=32),
 'Options': decoder.decode_string(size=16),
 'Version': decoder.decode_string(size=16),
 'SerialNumber': decoder.decode_string(size=32),
 'DeviceAddress': decoder.decode_16bit_uint(),
 'Next_DID': decoder.decode_16bit_uint(),
 'Next_DID_Length': decoder.decode_16bit_uint(),
 }

def get_device_block(self, offset, size):
 """ A helper method to retrieve the next device block

 .. note:: We will read 2 more registers so that we have
 the information for the next block.

 :param offset: The offset to start reading at
 :param size: The size of the offset to read
 :returns: An initialized decoder for that result
 """
 _logger.debug("reading device block[{}..{}]".format(offset, offset + size))
 response = self.client.read_holding_registers(offset, size + 2)
 return SunspecDecoder.fromRegisters(response.registers)

def get_all_device_blocks(self):
 """ Retrieve all the available blocks in the supplied
 sunspec device.

 .. note:: Since we do not know how to decode the available
 blocks, this returns a list of dictionaries of the form:

 decoder: the-binary-decoder,
 model: the-model-identifier (name)

 :returns: A list of the available blocks
 """
 blocks = []
 offset = self.offset + 2
 model = SunspecModel.CommonBlock
 while model != SunspecModel.EndOfSunSpecMap:
 decoder = self.get_device_block(offset, 2)
 model = decoder.decode_16bit_uint()
 length = decoder.decode_16bit_uint()

```

(continues on next page)

(continued from previous page)

```

blocks.append({
 'model' : model,
 'name'  : SunspecModel.lookup(model),
 'length': length,
 'offset': offset + length + 2
})
offset += length + 2
return blocks

#-----
# A quick test runner
#-----
if __name__ == "__main__":
 client = create_sunspec_sync_client("YOUR.HOST.GOES.HERE")

 # print out all the device common block
 common = client.get_common_block()
 for key, value in common.iteritems():
 if key == "SunSpec_DID":
 value = SunspecModel.lookup(value)
 print("{:<20}: {}".format(key, value))

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

client.client.close()

```

4.36 Thread Safe Datastore Example

```

import threading
from contextlib import contextmanager
from pymodbus.datastore.store import BaseModbusDataBlock


class ContextWrapper(object):
 """ This is a simple wrapper around enter
 and exit functions that conforms to the python
 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()

```

(continues on next page)

(continued from previous page)

```

def __exit__(self, args):
 if self._leave: self._leave()

class ReadWriteLock(object):
 """ This reader writer lock guarantees write order, but not
 read order and is generally biased towards allowing writes
 if they are available to prevent starvation.

 TODO:

 * allow user to choose between read/write/random biasing
 - currently write biased
 - read biased allow N readers in queue
 - random is 50/50 choice of next
 """

 def __init__(self):
 """ Initializes a new instance of the ReadWriteLock
 """
 self.queue = [] # the current writer queue
 self.lock = threading.Lock()  # the underlying condition lock
 self.read_condition = threading.Condition(self.lock) # the single reader
 self.readers = 0 # the number of current readers
 self.writer = False # is there a current writer

 def __is_pending_writer(self):
 return (self.writer
 or (self.queue
 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 self.__is_pending_writer(): # if there are existing
 ↵writers waiting
 if self.read_condition not in self.queue: # do not pollute the queue
 ↵with readers
 self.queue.append(self.read_condition) # add the readers in line
 ↵for the queue
 while self.__is_pending_writer(): # until the current writer
 ↵is finished
 self.read_condition.wait(1) # wait on our condition
 if self.queue and self.read_condition == self.queue[0]: # if the read
 ↵condition is at the queue head
 self.queue.pop(0) # then go ahead and remove
 ↵it
 self.readers += 1 # update the current
 ↵number of readers

 def acquire_writer(self):
 """ Notifies the lock that a new writer is requesting

```

(continues on next page)

(continued from previous page)

```

the underlying resource.

"""
with self.lock:
 if self.writer or self.readers: # if we need to wait on a_
 ↵writer or readers
 condition = threading.Condition(self.lock) # create a condition just_
 ↵for this writer
 self.queue.append(condition) # and put it on the_
 ↵waiting queue
 while self.writer or self.readers: # until the write lock is_
 ↵free
 condition.wait(1) # wait on our condition
 self.queue.pop(0) # remove our condition_
 ↵after our condition is met
 self.writer = True # stop other writers from_
 ↵operating

def release_reader(self):
 """ Notifies the lock that an existing reader is
 finished with the underlying resource.
 """
 with self.lock:
 self.readers = max(0, self.readers - 1) # readers should never go_
 ↵below 0
 if not self.readers and self.queue: # if there are no active_
 ↵readers
 self.queue[0].notify_all() # then notify any waiting_
 ↵writers

def release_writer(self):
 """ Notifies the lock that an existing writer is
 finished with the underlying resource.
 """
 with self.lock:
 self.writer = False # give up current writing_
 ↵handle
 if self.queue: # if someone is waiting in_
 ↵the queue
 self.queue[0].notify_all() # wake them up first
 else: self.read_condition.notify_all() # otherwise wake up all_
 ↵possible readers

@contextmanager
def get_reader_lock(self):
 """ Wrap some code with a reader lock using the
 python context manager protocol::

 with rwlock.get_reader_lock():
 do_read_operation()

 try:
 self.acquire_reader()
 yield self
 finally: self.release_reader()

@contextmanager
def get_writer_lock(self):

```

(continues on next page)

(continued from previous page)

```

""" 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 concurrent threads.

 It should be noted that the choice was made to lock around the
 datablock instead of the manager as there is less source of
 contention (writes can occur to slave 0x01 while reads can
 occur to slave 0x02).
 """

 def __init__(self, block):
 """ Initialize a new thread safe decorator

 :param block: The block to decorate
 """
 self.rwlock = ReadWriteLock()
 self.block = block

 def validate(self, address, count=1):
 """ Checks to see if the request is in range

 :param address: The starting address
 :param count: The number of values to test for
 :returns: True if the request is 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
 """

```

(continues on next page)

(continued from previous page)

```

 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

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

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

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

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

```

4.37 Gui Common Example

```

#!/usr/bin/env python3
# -----
# System
# -----
import os
import getpass
import pickle
from threading import Thread

# -----
# SNMP Simulator
# -----
from twisted.internet import reactor
from twisted.internet import error as twisted_error

```

(continues on next page)

(continued from previous page)

```

from pymodbus.server.asynchronous import ModbusServerFactory
from pymodbus.datastore import ModbusServerContext,ModbusSlaveContext

# ----- #
# Logging
# ----- #
import logging
log = logging.getLogger("pymodbus")

# ----- #
# Application Error
# ----- #

class ConfigurationException(Exception):
 """ Exception for configuration error """
 pass

# ----- #
# Extra Global Functions
# ----- #
# These are extra helper functions that don't belong in a class
# ----- #

def root_test():
 """ Simple test to see if we are running as root """
 return getpass.getuser() == "root"

# ----- #
# Simulator Class
# ----- #

class Simulator(object):
 """
 Class used to parse configuration file and create and modbus
 datastore.

 The format of the configuration file is actually just a
 python pickle, which is a compressed memory dump from
 the scraper.
 """

 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):

```

(continues on next page)

(continued from previous page)

```

""" 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()))
 log.debug('listening on port %d' % port)
 return port
 except twisted_error.CannotListenError:
 pass

def run(self):
 """ Used to run the simulator """
 log.debug('simulator started')
 reactor.callWhenRunning(self._simulator)

# ----- #
# Network reset thread
# ----- #
# This is linux only, maybe I should make a base class that can be filled
# in for linux(debian/redhat)/windows/nix
# ----- #

class NetworkReset(Thread):
 """
 This class is simply a daemon that is spun off at the end of the
 program to call the network restart function (an easy way to
 remove all the virtual interfaces)
 """

 def __init__(self):
 """ Initialize a new network reset thread """
 Thread.__init__(self)
 self.setDaemon(True)

 def run(self):
 """ Run the network reset """
 os.system("/etc/init.d/networking restart")

```

CHAPTER 5

Pymodbus

5.1 pymodbus package

5.1.1 Pymodbus: Modbus Protocol Implementation

TwistedModbus is built on top of the code developed by:

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

Released under the the BSD license

5.1.2 Subpackages

pymodbus.client package

Subpackages

pymodbus.client.asynchronous package

Async Modbus Client implementation based on Twisted, tornado and asyncio

Example run:

```
from pymodbus.client.asynchronous import schedulers

# Import The clients

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

(continues on next page)

(continued from previous page)

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

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

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

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

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

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

Subpackages

pymodbus.client.asynchronous.asyncio package

pymodbus.client.asynchronous.factory package

Submodules

pymodbus.client.asynchronous.factory.serial module

Factory to create asynchronous serial clients based on twisted/tornado/asyncio

```
pymodbus.client.asynchronous.factory.serial.async_io_factory(port=None,
 framer=None,
 **kwargs)
```

Factory to create asyncio based asynchronous serial clients :param port: Serial port :param framer: Modbus Framer :param kwargs: Serial port options :return: asyncio event loop and serial client

```
pymodbus.client.asynchronous.factory.serial.get_factory(scheduler)
```

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

```
pymodbus.client.asynchronous.factory.serial.io_loop_factory(port=None,
 framer=None,
 **kwargs)
```

Factory to create Tornado based asynchronous serial clients :param port: Serial port :param framer: Modbus Framer :param kwargs: :return: event_loop_thread and tornado future

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

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

pymodbus.client.asynchronous.factory.tcp module

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

```
pymodbus.client.asynchronous.factory.tcp.async_io_factory(host='127.0.0.1',
 port=502, **kwargs)
Factory to create asyncio based asynchronous tcp clients :param host: Host IP address :param port: Port :param
framer: Modbus Framer :param source_address: Bind address :param timeout: Timeout in seconds :param
kwargs: :return: asyncio event loop and tcp client
```

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

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

```
pymodbus.client.asynchronous.factory.tcp.io_loop_factory(host='127.0.0.1',
 port=502, framer=None,
 source_address=None,
 timeout=None,
 **kwargs)
```

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

```
pymodbus.client.asynchronous.factory.tcp.reactor_factory(host='127.0.0.1',
 port=502, framer=None,
 source_address=None,
 timeout=None,
 **kwargs)
```

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

pymodbus.client.asynchronous.factory.udp module

```
pymodbus.client.asynchronous.factory.udp.async_io_factory(host='127.0.0.1',
 port=502, **kwargs)
```

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

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

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

```
pymodbus.client.asynchronous.factory.udp.io_loop_factory(host='127.0.0.1',
 port=502, framer=None,
 source_address=None,
 timeout=None,
 **kwargs)
```

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

```
pymodbus.client.asynchronous.factory.udp.reactor_factory(host='127.0.0.1',
 port=502, framer=None,
 source_address=None,
 timeout=None,
 **kwargs)
```

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

pymodbus.client.asynchronous.schedulers package

Backend schedulers to use with generic Async clients

pymodbus.client.asynchronous.tornado package

Asynchronous framework adapter for tornado.

```
class pymodbus.client.asynchronous.tornado.AsyncModbusSerialClient(*args,
 **kwargs)
```

Bases: *pymodbus.client.asynchronous.tornado.BaseTornadoSerialClient*

Tornado based asynchronous serial client

```
connect()
```

Connect to the socket identified by host and port

Returns Future

Return type tornado.concurrent.Future

```
execute(request)
```

Executes a transaction :param request: Request to be written on to the bus :return:

```
get_socket()
```

Creates Pyserial object :return: serial object

```
class pymodbus.client.asynchronous.tornado.AsyncModbusTCPClient(*args,
 **kwargs)
```

Bases: *pymodbus.client.asynchronous.tornado.BaseTornadoClient*

Tornado based Async tcp client

```
get_socket()
```

Creates socket object :return: socket

```
class pymodbus.client.asynchronous.tornado.AsyncModbusUDPClient(*args,
 **kwargs)
```

Bases: *pymodbus.client.asynchronous.tornado.BaseTornadoClient*

Tornado based Async UDP client

```
get_socket()
```

Create socket object :return: socket

```
class pymodbus.client.asynchronous.tornado.BaseTornadoClient(*args, **kwargs)
```

Bases: *pymodbus.client.asynchronous.mixins.AsyncModbusClientMixin*

Base Tornado client

```
close()
```

Closes the underlying IOStream

```

connect()
 Connect to the socket identified by host and port

 Returns Future

 Return type tornado.concurrent.Future

execute(request=None)
 Executes a transaction :param request: :return:

get_socket()
 return instance of the socket to connect to

io_loop = None

on_receive(*args)
 On data receive call back :param args: data received :return:

stream = None

class pymodbus.client.asynchronous.tornado.BaseTornadoSerialClient(*args,
 **kwargs)
Bases: pymodbus.client.asynchronous.mixins.AsyncModbusSerialClientMixin
Base Tornado serial client

close()
 Closes the underlying IOStream

execute(request=None)
 Executes a transaction :param request: Request to be written on to the bus :return:

get_socket()
 return instance of the socket to connect to

io_loop = None

on_receive(*args)

stream = None

class pymodbus.client.asynchronous.tornado.SerialIOStream(connection, *args,
 **kwargs)
Bases: tornado.iostream.BaseIOStream

Serial IO Stream class to control and handle serial connections over tornado

close_fd()
 Closes a serial Fd :return:

fileno()
 Returns serial fd :return:

read_from_fd()
 Reads from a fd :return:

write_to_fd(data)
 Writes to a fd :param data: :return:

```

pymodbus.client.asynchronous.twisted package

Implementation of a Modbus Client Using Twisted

Example run:

```

from twisted.internet import reactor, protocol
from pymodbus.client.asynchronous import ModbusClientProtocol

def printResult(result):
 print("Result: %d" % result.bits[0])

def process(client):
 result = client.write_coil(1, True)
 result.addCallback(printResult)
 reactor.callLater(1, reactor.stop)

defer = protocol.ClientCreator(reactor, ModbusClientProtocol
 ).connectTCP("localhost", 502)
defer.addCallback(process)

```

Another example:

```

from twisted.internet import reactor
from pymodbus.client.asynchronous import ModbusClientFactory

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

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

```

```

class pymodbus.client.asynchronous.twisted.ModbusClientProtocol(framer=None,
 **kwargs)
Bases: twisted.internet.protocol.Protocol,  pymodbus.client.asynchronous.
mixins.AsyncModbusClientMixin

```

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

close()

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

connectionLost(reason=None)

Called upon a client disconnect

Parameters reason – The reason for the disconnect

connectionMade()

Called upon a successful client connection.

dataReceived(data)

Get response, check for valid message, decode result

Parameters data – The data returned from the server

execute(request)

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

framer = None

```
class pymodbus.client.asynchronous.twisted.ModbusUdpClientProtocol (host='127.0.0.1',  

port=502,  

framer=None,  

source_address=None,  

time-  

out=None,  

**kwargs)  
Bases: twisted.internet.protocol.DatagramProtocol, pymodbus.client.  
asynchronous.mixins.AsyncModbusClientMixin
```

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

datagramReceived (*data, params*)
Get response, check for valid message, decode result

Parameters

- **data** – The data returned from the server
- **params** – The host parameters sending the datagram

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

```
class pymodbus.client.asynchronous.twisted.ModbusClientFactory  
Bases: twisted.internet.protocol.ReconnectingClientFactory
```

Simple client protocol factory

protocol
alias of *ModbusClientProtocol*

Submodules

pymodbus.client.asynchronous.serial module

```
class pymodbus.client.asynchronous.serial.AsyncModbusSerialClient  
Bases: object
```

Actual Async Serial Client to be used.

To use do:

```
from pymodbus.client.asynchronous.serial import AsyncModbusSerialClient
```

pymodbus.client.asynchronous.tcp module

```
class pymodbus.client.asynchronous.tcp.AsyncModbusTCPClient  
Bases: object
```

Actual Async Serial Client to be used.

To use do:

```
from pymodbus.client.asynchronous.tcp import AsyncModbusTCPClient
```

pymodbus.client.asynchronous.thread module

```
class pymodbus.client.asynchronous.thread.EventLoopThread(name, start, stop, *args,
 **kwargs)
Bases: object

Event loop controlling the backend event loops (io_loop for tornado, reactor for twisted and event_loop for
Asyncio)

start()
 Starts the backend event loop :return:

stop()
 Stops the backend event loop :return:
```

pymodbus.client.asynchronous.udp module

```
class pymodbus.client.asynchronous.udp.AsyncModbusUDPClient
Bases: object
```

Actual Async UDP Client to be used.

To use do:

```
from pymodbus.client.asynchronous.tcp import AsyncModbusUDPClient
```

Submodules

pymodbus.client.common module

Modbus Client Common

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

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

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

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

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

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

Parameters

- **address** – The address of the register to write

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

Returns A deferred response handle

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

Parameters

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

Returns A deferred response handle

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

Parameters

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

Returns A deferred response handle

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

Parameters

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

Returns A deferred response handle

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

Parameters

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

Returns A deferred response handle

readwrite_registers (*args, **kwargs)

Parameters

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

Returns A deferred response handle

```
silent_interval = 0
state = 0
write_coil(address, value, **kwargs)
```

Parameters

- **address** – The starting address to write to
- **value** – The value to write to the specified address
- **unit** – The slave unit this request is targeting

Returns A deferred response handle

```
write_coils(address, values, **kwargs)
```

Parameters

- **address** – The starting address to write to
- **values** – The values to write to the specified address
- **unit** – The slave unit this request is targeting

Returns A deferred response handle

```
write_register(address, value, **kwargs)
```

Parameters

- **address** – The starting address to write to
- **value** – The value to write to the specified address
- **unit** – The slave unit this request is targeting

Returns A deferred response handle

```
write_registers(address, values, **kwargs)
```

Parameters

- **address** – The starting address to write to
- **values** – The values to write to the specified address
- **unit** – The slave unit this request is targeting

Returns A deferred response handle

pymodbus.client.sync module

```
class pymodbus.client.sync.ModbusTcpClient(host='127.0.0.1', port=502,
 framer=<class 'pymodbus.framer.socket_framer.ModbusSocketFramer'>, **kwargs)
```

Bases: pymodbus.client.sync.BaseModbusClient

Implementation of a modbus tcp client

```
close()
```

Closes the underlying socket connection

```
connect()
```

Connect to the modbus tcp server

Returns True if connection succeeded, False otherwise

is_socket_open()

Check whether the underlying socket/serial is open or not.

Returns True if socket/serial is open, False otherwise

```
class pymodbus.client.sync.ModbusTlsClient(host='localhost', port=802, sslctx=None,
 certfile=None, keyfile=None, password=None,
 framer=<class 'pymodbus.framer.tls_framer.ModbusTlsFramer'>,
 **kwargs)
```

Bases: *pymodbus.client.sync.ModbusTcpClient*

Implementation of a modbus tls client

connect()

Connect to the modbus tls server

Returns True if connection succeeded, False otherwise

```
class pymodbus.client.sync.ModbusUdpClient(host='127.0.0.1', port=502,
 framer=<class 'pymodbus.framer.socket_framer.ModbusSocketFramer'>,
 **kwargs)
```

Bases: *pymodbus.client.sync.BaseModbusClient*

Implementation of a modbus udp client

close()

Closes the underlying socket connection

connect()

Connect to the modbus tcp server

Returns True if connection succeeded, False otherwise

is_socket_open()

Check whether the underlying socket/serial is open or not.

Returns True if socket/serial is open, False otherwise

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

Bases: *pymodbus.client.sync.BaseModbusClient*

Implementation of a modbus serial client

close()

Closes the underlying socket connection

connect()

Connect to the modbus serial server

Returns True if connection succeeded, False otherwise

inter_char_timeout = 0

is_socket_open()

Check whether the underlying socket/serial is open or not.

Returns True if socket/serial is open, False otherwise

silent_interval = 0

state = 0

pymodbus.datastore package

```
class pymodbus.datastore.ModbusSequentialDataBlock(address, values)
Bases: pymodbus.store.BaseModbusDataBlock
```

Creates a sequential modbus datastore

```
classmethod create()
```

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

Returns An initialized datastore

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

Returns the requested values of the datastore

Parameters

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

Returns The requested values from a:a+c

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

Sets the requested values of the datastore

Parameters

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

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

Checks to see if the request is in range

Parameters

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

Returns True if the request is within range, False otherwise

```
class pymodbus.datastore.ModbusSparseDataBlock(values=None, mutable=True)
Bases: pymodbus.store.BaseModbusDataBlock
```

Creates a sparse modbus datastore

E.g Usage. sparse = ModbusSparseDataBlock({10: [3, 5, 6, 8], 30: 1, 40: [0]*20})

This would create a datablock with 3 blocks starting at offset 10 with length 4 , 30 with length 1 and 40 with length 20

sparse = ModbusSparseDataBlock([10]*100) Creates a sparse datablock of length 100 starting at offset 0 and default value of 10

sparse = ModbusSparseDataBlock() -> Create Empty datablock sparse.setValues(0, [10]*10) -> Add block 1 at offset 0 with length 10 (default value 10) sparse.setValues(30, [20]*5) -> Add block 2 at offset 30 with length 5 (default value 20)

if mutable is set to True during initialization, the datablock can not be altered with setValues (new datablocks can not be added)

```
classmethod create(values=None)
```

Factory method to create sparse datastore. Use setValues to initialize registers.

Parameters **values** – Either a list or a dictionary of values

Returns An initialized datastore

getValues (address, count=1)

Returns the requested values of the datastore

Parameters

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

Returns The requested values from a:a+c

reset ()

Reset the store to the initially provided defaults

setValues (address, values, use_as_default=False)

Sets the requested values of the datastore

Parameters

- **address** – The starting address
- **values** – The new values to be set
- **use_as_default** – Use the values as default

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 is within range, False otherwise

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

Bases: [pymodbus.interfaces. IModbusSlaveContext](#)

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

getValues (fx, address, count=1)

Get *count* values from datastore

Parameters

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

Returns The requested values from a:a+c

register (fc, fx, datablock=None)

Registers a datablock with the slave context :param fc: function code (int) :param fx: string representation of function code (e.g ‘cf’) :param datablock: datablock to associate with this function code :return:

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 is within range, False otherwise

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

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

slaves ()

Subpackages

pymodbus.datastore.database package

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

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

getValues (*fx, address, count=1*)
Get *count* values from datastore

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, update=True*)
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
- **update** – Update existing register in the db

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 is within range, False otherwise

class `pymodbus.datastore.database.RedisSlaveContext (**kwargs)`
Bases: `pymodbus.interfaces. IModbusSlaveContext`

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

getValues (*fx, address, count=1*)
Get *count* values from datastore

Parameters

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

Returns The requested values from a:a+c

reset ()
Resets all the datastores to their default values

setValues (*fx, address, values*)
Sets the datastore with the supplied values

Parameters

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

validate (*fx, address, count=1*)
Validates the request to make sure it is in range

Parameters

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

Returns True if the request is within range, False otherwise

Submodules

`pymodbus.datastore.database.redis_datastore` module

class `pymodbus.datastore.database.redis_datastore.RedisSlaveContext (**kwargs)`
Bases: `pymodbus.interfaces. IModbusSlaveContext`

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

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

Get *count* values from datastore

Parameters

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

Returns The requested values from a:a+c

reset ()

Resets all the datastores to their default values

setValues (*fx, address, values*)

Sets the datastore with the supplied values

Parameters

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

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

Validates the request to make sure it is in range

Parameters

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

Returns True if the request is within range, False otherwise

pymodbus.datastore.database.sql_datastore module

class `pymodbus.datastore.database.sql_datastore.SqlSlaveContext(*args, **kwargs)`

Bases: `pymodbus.interfaces.ILogbusSlaveContext`

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

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

Get *count* values from datastore

Parameters

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

Returns The requested values from a:a+c

reset ()

Resets all the datastores to their default values

setValues (*fx, address, values, update=True*)

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
- **update** – Update existing register in the db

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 is within range, False otherwise**Submodules****pymodbus.datastore.context module**

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.

slaves()

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

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

getValues(fx, address, count=1)

Get count values from datastore

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**register**(fc, fx, datablock=None)

Registers a datablock with the slave context :param fc: function code (int) :param fx: string representation of function code (e.g ‘cf’) :param datablock: datablock to associate with this function code :return:

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 is within range, False otherwise

pymodbus.datastore.remote module

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

Bases: `pymodbus.interfaces.ILogicSlaveContext`

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

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

Get *count* values from datastore

Parameters

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

Returns The requested values from a:a+c

reset ()

Resets all the datastores to their default values

setValues (*fx, address, values*)

Sets the datastore with the supplied values

Parameters

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

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

Validates the request to make sure it is in range

Parameters

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

Returns True if the request is within range, False otherwise

pymodbus.datastore.store module

Modbus Server Datastore

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

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

Datastore Implementation

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

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

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

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

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

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

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

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

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

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

Base class for a modbus datastore

Derived classes must create the following fields: @address The starting address point @default_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 is within range, False otherwise

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

Bases: *pymodbus.datastore.store.BaseModbusDataBlock*

Creates a sequential modbus datastore

classmethod create ()

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

Returns An initialized datastore

getValues (address, count=1)

Returns the requested values of the datastore

Parameters

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

Returns The requested values from a:a+c

setValues (address, values)

Sets the requested values of the datastore

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 is within range, False otherwise

```
class pymodbus.datastore.store.ModbusSparseDataBlock (values=None, mutable=True)
Bases: pymodbus.datastore.store.BaseModbusDataBlock
```

Creates a sparse modbus datastore

E.g Usage. `sparse = ModbusSparseDataBlock({10: [3, 5, 6, 8], 30: 1, 40: [0]*20})`

This would create a datablock with 3 blocks starting at offset 10 with length 4 , 30 with length 1 and 40 with length 20

`sparse = ModbusSparseDataBlock([10]*100)` Creates a sparse datablock of length 100 starting at offset 0 and default value of 10

`sparse = ModbusSparseDataBlock()` -> Create Empty datablock `sparse.setValues(0, [10]*10)` -> Add block 1 at offset 0 with length 10 (default value 10) `sparse.setValues(30, [20]*5)` -> Add block 2 at offset 30 with length 5 (default value 20)

if mutable is set to True during initialization, the datablock can not be altered with setValues (new datablocks can not be added)

```
classmethod create (values=None)
```

Factory method to create sparse datastore. Use setValues to initialize registers.

Parameters **values** – Either a list or a dictionary of values

Returns An initialized datastore

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

Returns the requested values of the datastore

Parameters

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

Returns The requested values from a:a+c

```
reset ()
```

Reset the store to the initially provided defaults

```
setValues (address, values, use_as_default=False)
```

Sets the requested values of the datastore

Parameters

- **address** – The starting address
- **values** – The new values to be set
- **use_as_default** – Use the values as default

```
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 is within range, False otherwise

pymodbus.framer package

Submodules

pymodbus.framer.ascii_framer module

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

Modbus ASCII Frame Controller:

```
[ Start ] [Address] [ Function ] [ Data ] [ LRC ] [ End ]
1c 2c 2c Nc 2c 2c

* data can be 0 - 2x252 chars
* end is '\r\n' (Carriage return line feed), however the line feed
  character can be changed via a special command
* start is ':'
```

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

addToFrame (message)

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

Parameters **message** – The most recent packet

advanceFrame ()

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

buildPacket (message)

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

Parameters **message** – The request/response to send

Returns The encoded packet

checkFrame ()

Check and decode the next frame

Returns True if we successful, False otherwise

decode_data (data)

getFrame ()

Get the next frame from the buffer

Returns The frame data or “”

isFrameReady ()

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

Returns True if ready, False otherwise

populateResult (result)

Populates the modbus result header

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

Parameters `result` – The response packet

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

The new packet processing pattern

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

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

Parameters

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

resetFrame()

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

pymodbus.framer.binary_framer module

class `pymodbus.framer.binary_framer.ModbusBinaryFramer(decoder, client=None)`

Bases: `pymodbus.framer.ModbusFramer`

Modbus Binary Frame Controller:

```
[ Start ][Address][ Function ][ Data ][ CRC ][ End ]
 1b 1b 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 bandwidth without a real-time system.

Protocol defined by jamod.sourceforge.net.

addToFrame (`message`)

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

Parameters `message` – The most recent packet

advanceFrame()

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

buildPacket (`message`)

Creates a ready to send modbus packet

Parameters `message` – The request/response to send

Returns The encoded packet

checkFrame()

Check and decode the next frame

Returns True if we are successful, False otherwise

decode_data(data)

getFrame()

Get the next frame from the buffer

Returns The frame data or “”

isFrameReady()

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

Returns True if ready, False otherwise

populateResult(result)

Populates the modbus result header

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

Parameters `result` – The response packet

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

The new packet processing pattern

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

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

Parameters

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

resetFrame()

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

pymodbus.framer.rtu_framer module

class pymodbus.framer.rtu_framer.ModbusRtuFramer(decoder, client=None)

Bases: [pymodbus.framer.ModbusFramer](#)

Modbus RTU Frame controller:

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

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

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

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

Baud	1.5c (18 bits)	3.5c (38 bits)
1200	13333.3 us	31666.7 us
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

addToFrame (message)

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

Parameters **message** – The most recent packet

advanceFrame ()

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

buildPacket (message)

Creates a ready to send modbus packet

Parameters **message** – The populated request/response to send

checkFrame ()

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

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

decode_data (data)

getFrame ()

Get the next frame from the buffer

Returns The frame data or “”

getRawFrame ()

Returns the complete buffer

isFrameReady ()

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

Returns True if ready, False otherwise

populateHeader (data=None)

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

This method examines `self._buffer` and writes meta information into `self._header`.

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

populateResult (*result*)

Populates the modbus result header

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

Parameters **result** – The response packet

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

The new packet processing pattern

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

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

Parameters

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

recvPacket (*size*)

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

resetFrame ()

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

sendPacket (*message*)

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

pymodbus.framer.socket_framer module

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

Bases: `pymodbus.framer.ModbusFramer`

Modbus Socket Frame controller

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

```
[ MBAP Header ] [ Function Code] [ Data ] [ tid ][ pid ][  
length ][ uid ]  
2b 2b 2b 1b 1b Nb  
  
while len(message) > 0:  
 tid, pid, length, uid = struct.unpack(">HHHB", message)  
 request = message[0:7 + length - 1]  
 message = [7 + length - 1:]
```

(continues on next page)

(continued from previous page)

```
* length = uid + function code + data
* The -1 is to account for the uid byte
```

addToFrame (message)

Adds new packet data to the current frame buffer

Parameters message – The most recent packet

advanceFrame ()

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

buildPacket (message)

Creates a ready to send modbus packet

Parameters message – The populated request/response to send

checkFrame ()

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

decode_data (data)**getFrame ()**

Return the next frame from the buffered data

Returns The next full frame buffer

getRawFrame ()

Returns the complete buffer

isFrameReady ()

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

Returns True if ready, False otherwise

populateResult (result)

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

Parameters result – The response packet

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

The new packet processing pattern

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

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

Parameters

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

Returns

resetFrame ()

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

Module contents

class pymodbus.framer.ModbusFramer

Bases: *pymodbus.interfaces. IModbusFramer*

Base Framer class

recvPacket (size)

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

sendPacket (message)

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

pymodbus.internal package

Submodules

pymodbus.internal.ptwisted module

pymodbus.server package

Submodules

pymodbus.server.asynchronous module

Implementation of a Twisted Modbus Server

pymodbus.server.asynchronous.StartTcpServer (context, identity=None, address=None, console=False, defer_reactor_run=False, custom_functions=[], **kwargs)

Helper method to start the Modbus Async TCP server

Parameters

- **context** – The server data context
- **identity** – The server identity to use (default empty)
- **address** – An optional (interface, port) to bind to.
- **console** – A flag indicating if you want the debug console
- **ignore_missing_slaves** – True to not send errors on a request to a missing slave
- **defer_reactor_run** – True/False defer running reactor.run() as part of starting server, to be explicitly started by the user
- **custom_functions** – An optional list of custom function classes supported by server instance.

```
pymodbus.server.asynchronous.StartUdpServer(context, identity=None, address=None,
 defer_reactor_run=False, cus-
 tom_functions=[], **kwargs)
```

Helper method to start the Modbus Async Udp server

Parameters

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

```
pymodbus.server.asynchronous.StartSerialServer(context, identity=None,
 framer=<class 'pymod-
 bus.framer.ascii_framer.ModbusAsciiFramer'>, cus-
 defer_reactor_run=False, tom_functions=[], **kwargs)
```

Helper method to start the Modbus Async Serial server

Parameters

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

```
pymodbus.server.asynchronous.StopServer()
```

Helper method to stop Async Server

pymodbus.server.sync module

Implementation of a Threaded Modbus Server

```
pymodbus.server.sync.StartTcpServer(context=None, identity=None, address=None, cus-
 tom_functions=[], **kwargs)
```

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.
- **custom_functions** – An optional list of custom function classes supported by server instance.
- **ignore_missing_slaves** – True to not send errors on a request to a missing slave

```
pymodbus.server.sync.StartTlsServer(context=None, identity=None, address=None,  
sslctx=None, certfile=None, keyfile=None, password=None, reqclicert=False, custom_functions=[],  
**kwargs)
```

A factory to start and run a tls modbus server

Parameters

- **context** – The ModbusServerContext datastore
- **identity** – An optional identify structure
- **address** – An optional (interface, port) to bind to.
- **sslctx** – The SSLContext to use for TLS (default None and auto create)
- **certfile** – The cert file path for TLS (used if sslctx is None)
- **keyfile** – The key file path for TLS (used if sslctx is None)
- **password** – The password for for decrypting the private key file
- **reqclicert** – Force the sever request client's certificate
- **custom_functions** – An optional list of custom function classes supported by server instance.
- **ignore_missing_slaves** – True to not send errors on a request to a missing slave

```
pymodbus.server.sync.StartUdpServer(context=None, identity=None, address=None, custom_functions=[], **kwargs)
```

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.
- **custom_functions** – An optional list of custom function classes supported by server instance.
- **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, custom_functions=[], **kwargs)
```

A factory to start and run a serial modbus server

Parameters

- **context** – The ModbusServerContext datastore
- **identity** – An optional identify structure

- **custom_functions** – An optional list of custom function classes supported by server instance.
- **framer** – The framer to operate with (default ModbusAsciiFramer)
- **port** – The serial port to attach to
- **stopbits** – The number of stop bits to use
- **bytesize** – The bytesize of the serial messages
- **parity** – Which kind of parity to use
- **baudrate** – The baud rate to use for the serial device
- **timeout** – The timeout to use for the serial device
- **ignore_missing_slaves** – True to not send errors on a request to a missing slave

pymodbus.repl package

Pymodbus REPL Module.

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

Submodules

pymodbus.repl.client module

Copyright (c) 2020 by RiptideIO All rights reserved.

pymodbus.repl.completer module

pymodbus.repl.helper module

pymodbus.repl.main module

5.1.3 Submodules

5.1.4 pymodbus.bit_read_message module

Bit Reading Request/Response messages

```
class pymodbus.bit_read_message.ReadCoilsRequest(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 coils in a remote device. The Request PDU specifies the starting address, ie the address of the first coil specified, and the number of coils. In the PDU Coils are addressed starting at zero. Therefore coils numbered 1-16 are addressed as 0-15.

execute (context)

Run a read coils request against a datastore

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

Parameters `context` – The datastore to request from

Returns The initializes response message, exception message otherwise

```
function_code = 1
```

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

The coils in the response message are packed as one coil per bit of the data field. Status is indicated as 1= ON and 0= OFF. The LSB of the first data byte contains the output addressed in the query. The other coils follow toward the high order end of this byte, and from low order to high order in subsequent bytes.

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

```
function_code = 1
```

```
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.

```
execute(context)
```

Run a read discrete input request against a datastore

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

Parameters `context` – The datastore to request from

Returns The initializes response message, exception message otherwise

```
function_code = 2
```

```
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.

```
function_code = 2
```

5.1.5 pymodbus.bit_write_message module

Bit Writing Request/Response

TODO write mask request/response

```
class pymodbus.bit_write_message.WriteSingleCoilRequest (address=None,
value=None, **kwargs)
```

Bases: [pymodbus.pdu.ModbusRequest](#)

This function code is used to write a single output to either ON or OFF in a remote device.

The requested ON/OFF state is specified by a constant in the request data field. A value of FF 00 hex requests the output to be ON. A value of 00 00 requests it to be OFF. All other values are illegal and will not affect the output.

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

decode (*data*)

Decodes a write coil request

Parameters **data** – The packet data to decode

encode ()

Encodes write coil request

Returns The byte encoded message

execute (*context*)

Run a write coil request against a datastore

Parameters **context** – The datastore to request from

Returns The populated response or exception message

function_code = 5

get_response_pdu_size ()

Func_code (1 byte) + Output Address (2 byte) + Output Value (2 Bytes) :return:

```
class pymodbus.bit_write_message.WriteSingleCoilResponse (address=None,
value=None, **kwargs)
```

Bases: [pymodbus.pdu.ModbusResponse](#)

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

decode (*data*)

Decodes a write coil response

Parameters **data** – The packet data to decode

encode ()

Encodes write coil response

Returns The byte encoded message

function_code = 5

```
class pymodbus.bit_write_message.WriteMultipleCoilsRequest (address=None, val-
ues=None, **kwargs)
```

Bases: [pymodbus.pdu.ModbusRequest](#)

"This function code is used to force each coil in a sequence of coils to either ON or OFF in a remote device. The Request PDU specifies the coil references to be forced. Coils are addressed starting at zero. Therefore coil numbered 1 is addressed as 0."

The requested ON/OFF states are specified by contents of the request data field. A logical ‘1’ in a bit position of the field requests the corresponding output to be ON. A logical ‘0’ requests it to be OFF."

```
decode(data)
Decodes a write coils request

 Parameters data – The packet data to decode

encode()
Encodes write coils request

 Returns The byte encoded message

execute(context)
Run a write coils request against a datastore

 Parameters context – The datastore to request from

 Returns The populated response or exception message

function_code = 15

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

class pymodbus.bit_write_message.WriteMultipleCoilsResponse(address=None,
 count=None,
 **kwargs)
Bases: pymodbus.pdu.ModbusResponse

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

decode(data)
Decodes a write coils response

 Parameters data – The packet data to decode

encode()
Encodes write coils response

 Returns The byte encoded message

function_code = 15
```

5.1.6 pymodbus.compat module

Python 3.x Compatibility Layer

This is mostly based on the jinja2 compat code:

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

copyright Copyright 2013 by the Jinja team, see AUTHORS.

license BSD, see LICENSE for details.

```
pymodbus.compat.byte2int(b)

pymodbus.compat.implements_to_string(x)

pymodbus.compat.int2byte()
S.pack(v1, v2, ...) -> bytes
```

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

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

5.1.7 pymodbus.constants module

Constants For Modbus Server/Client

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

```
class pymodbus.constants.Defaults
 Bases: pymodbus.interfaces.Singleton
```

A collection of modbus default values

Port

The default modbus tcp server port (502)

TLSPort

The default modbus tcp over tls server port (802)

Backoff

The default exponential backoff delay (0.3 seconds)

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 request.

RetryOnInvalid

A flag indicating if a transaction should be retried in the case that an invalid response is received.

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 address. 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 respond).

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 one of the following:

- | |
|----------------------------------|
| - (E) even - 1 0 1 0 P(0) |
| - (O) odd - 1 0 1 0 P(1) |
| - (N) none - 1 0 1 0 no parity |

This defaults to (N)none.

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 emulator where a request to a non-existent slave on a bus will never respond. The client in this case will simply timeout.

broadcast_enable

When False unit_id 0 will be treated as any other unit_id. When True and the unit_id is 0 the server will execute all requests on all server contexts and not respond and the client will skip trying to receive a response. Default value False does not conform to Modbus spec but maintains legacy behavior for existing pymodbus users.

Backoff = 0.3

Baudrate = 19200

Bytesize = 8

IgnoreMissingSlaves = False

Parity = 'N'

Port = 502

ProtocolId = 0

ReadSize = 1024

Reconnects = 0

Retries = 3

RetryOnEmpty = False

RetryOnInvalid = False

Stopbits = 1

TLSPort = 802

Timeout = 3

TransactionId = 0

UnitId = 0

ZeroMode = False

broadcast_enable = False

class pymodbus.constants.ModbusStatus

Bases: [pymodbus.interfaces.Singleton](#)

These represent various status codes in the modbus protocol.

Waiting

This indicates that a modbus device is currently waiting for a given request to finish some running task.

Ready

This indicates that a modbus device is currently free to perform the next request task.

On

This indicates that the given modbus entity is on

Off

This indicates that the given modbus entity is off

SlaveOn

This indicates that the given modbus slave is running

SlaveOff

This indicates that the given modbus slave is not running

Off = 0**On = 65280****Ready = 0****SlaveOff = 0****SlaveOn = 255****Waiting = 65535**

class pymodbus.constants.**Endian**
Bases: *pymodbus.interfaces.Singleton*

An enumeration representing the various byte endianess.

Auto

This indicates that the byte order is chosen by the current native environment.

Big

This indicates that the bytes are in little endian format

Little

This indicates that the bytes are in big endian format

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

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

class pymodbus.constants.**ModbusPlusOperation**
Bases: *pymodbus.interfaces.Singleton*

Represents the type of modbus plus request

GetStatistics

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

ClearStatistics

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

ClearStatistics = 4**GetStatistics = 3**

class pymodbus.constants.**DeviceInformation**
Bases: *pymodbus.interfaces.Singleton*

Represents what type of device information to read

Basic

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

Regular

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

Extended

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

Specific

Request to return a single data object.

Basic = 1

Extended = 3

Regular = 2

Specific = 4

```
class pymodbus.constants.MoreData
 Bases: pymodbus.interfaces.Singleton
```

Represents the more follows condition

Nothing

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

KeepReading

This indicates that there are more objects to be returned.

KeepReading = 255

Nothing = 0

5.1.8 pymodbus.device module

Modbus Device Controller

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

```
class pymodbus.device.ModbusAccessControl
 Bases: pymodbus.interfaces.Singleton
```

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

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

add(host)

Add allowed host(s) from the NMS table

Parameters host – The host to add

check(host)

Check if a host is allowed to access resources

Parameters `host` – The host to check

remove (`host`)
Remove allowed host(s) from the NMS table

Parameters `host` – The host to remove

class `pymodbus.device.ModbusPlusStatistics`
Bases: `object`

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

encode ()
Returns a summary of the modbus plus statistics

Returns 54 16-bit words representing the status

reset ()
This clears all of the modbus plus statistics

summary ()
Returns a summary of the modbus plus statistics

Returns 54 16-bit words representing the status

class `pymodbus.device.ModbusDeviceIdentification` (`info=None`)
Bases: `object`

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

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

MajorMinorRevision
ModelName
ProductCode
ProductName
UserApplicationName
VendorName
VendorUrl

summary ()
Return a summary of the main items

Returns An dictionary of the main items

update (`value`)
Update the values of this identity using another identify as the value

Parameters `value` – The value to copy values from

class `pymodbus.device.DeviceInformationFactory`
Bases: `pymodbus.interfaces.Singleton`

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

classmethod **get** (`control, read_code=1, object_id=0`)
Get the requested device data from the system

Parameters

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

Returns The requested data (id, length, value)

```
class pymodbus.device.ModbusControlBlock
Bases: pymodbus.interfaces.Singleton
```

This is a global singleton that controls all system information

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

Counter

Delimiter

Events

Identity

ListenOnly

Mode

Plus

addEvent (event)

Adds a new event to the event log

Parameters **event** – A new event to add to the log

clearEvents ()

Clears the current list of events

getDiagnostic (bit)

This gets the value in the diagnostic register

Parameters **bit** – The bit to get

Returns The current value of the requested bit

getDiagnosticRegister ()

This gets the entire diagnostic register

Returns The diagnostic register collection

getEvents ()

Returns an encoded collection of the event log.

Returns The encoded events packet

reset ()

This clears all of the system counters and the diagnostic register

setDiagnostic (mapping)

This sets the value in the diagnostic register

Parameters **mapping** – Dictionary of key:value pairs to set

5.1.9 pymodbus.diag_message module

Diagnostic Record Read/Write

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

```
class pymodbus.diag_message.DiagnosticStatusRequest (**kwargs)
 Bases: pymodbus.pdu.ModbusRequest
```

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

decode (*data*)

Base decoder for a diagnostic request

Parameters *data* – The data to decode into the function code

encode ()

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

Returns The encoded packet

function_code = 8

get_response_pdu_size ()

Func_code (1 byte) + Sub function code (2 byte) + Data (2 * N bytes) :return:

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

Bases: *pymodbus.pdu.ModbusResponse*

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

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

decode (*data*)

Base decoder for a diagnostic response

Parameters *data* – The data to decode into the function code

encode ()

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

Returns The encoded packet

function_code = 8

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

Bases: *pymodbus.diag_message.DiagnosticStatusRequest*

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

execute (*args)

Executes the loopback request (builds the response)

Returns The populated loopback response message

sub_function_code = 0

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

Bases: *pymodbus.diag_message.DiagnosticStatusResponse*

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

sub_function_code = 0

```
class pymodbus.diag_message.R 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.

```
execute (*args)
```

Clear event log and restart

Returns The initialized response message

```
sub_function_code = 1
```

```
class pymodbus.diag_message.R restartCommunicationsOptionResponse (toggle=False,
 **kwargs)
```

Bases: *pymodbus.diag_message.DiagnosticStatusResponse*

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

```
sub_function_code = 1
```

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

Bases: *pymodbus.diag_message.DiagnosticStatusSimpleRequest*

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

```
execute (*args)
```

Execute the diagnostic request on the given device

Returns The initialized response message

```
sub_function_code = 2
```

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

Bases: *pymodbus.diag_message.DiagnosticStatusSimpleResponse*

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

```
sub_function_code = 2
```

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

Bases: *pymodbus.diag_message.DiagnosticStatusSimpleRequest*

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

```
execute (*args)
```

Execute the diagnostic request on the given device

Returns The initialized response message

```
sub_function_code = 3
```

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

Bases: *pymodbus.diag_message.DiagnosticStatusSimpleResponse*

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

```
sub_function_code = 3

class pymodbus.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.

```
execute(*args)
 Execute the diagnostic request on the given device
```

Returns The initialized response message

```
sub_function_code = 4
```

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

```
should_respond = False
```

```
sub_function_code = 4
```

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

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

```
execute(*args)
 Execute the diagnostic request on the given device
```

Returns The initialized response message

```
sub_function_code = 10
```

```
class pymodbus.diag_message.ClearCountersResponse (data=0, **kwargs)
Bases: pymodbus.diag_message.DiagnosticStatusSimpleResponse
```

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

```
sub_function_code = 10
```

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

```
execute(*args)
 Execute the diagnostic request on the given device
```

Returns The initialized response message

```
sub_function_code = 11
```

```
class pymodbus.diag_message.ReturnBusMessageCountResponse (data=0, **kwargs)
Bases: pymodbus.diag_message.DiagnosticStatusSimpleResponse

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

sub_function_code = 11

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

execute (*args)
 Execute the diagnostic request on the given device

 Returns The initialized response message

sub_function_code = 12

class pymodbus.diag_message.ReturnBusCommunicationErrorCountResponse (data=0,
 **kwargs)
Bases: pymodbus.diag_message.DiagnosticStatusSimpleResponse

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

sub_function_code = 12

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

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

execute (*args)
 Execute the diagnostic request on the given device

 Returns The initialized response message

sub_function_code = 13

class pymodbus.diag_message.ReturnBusExceptionErrorCountResponse (data=0,
 **kwargs)
Bases: pymodbus.diag_message.DiagnosticStatusSimpleResponse

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

sub_function_code = 13

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

execute (*args)
 Execute the diagnostic request on the given device

 Returns The initialized response message

sub_function_code = 14
```

```
class pymodbus.diag_message.ReturnSlaveMessageCountResponse (data=0, **kwargs)
Bases: pymodbus.diag_message.DiagnosticStatusSimpleResponse
```

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

```
sub_function_code = 14
```

```
class pymodbus.diag_message.ReturnSlaveNoResponseCountRequest (data=0,
**kwargs)
Bases: pymodbus.diag_message.DiagnosticStatusSimpleRequest
```

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

```
execute (*args)
```

Execute the diagnostic request on the given device

Returns The initialized response message

```
sub_function_code = 15
```

```
class pymodbus.diag_message.ReturnSlaveNoReponseCountResponse (data=0,
**kwargs)
Bases: pymodbus.diag_message.DiagnosticStatusSimpleResponse
```

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

```
sub_function_code = 15
```

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

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

```
execute (*args)
```

Execute the diagnostic request on the given device

Returns The initialized response message

```
sub_function_code = 16
```

```
class pymodbus.diag_message.ReturnSlaveNAKCountResponse (data=0, **kwargs)
Bases: pymodbus.diag_message.DiagnosticStatusSimpleResponse
```

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

```
sub_function_code = 16
```

```
class pymodbus.diag_message.ReturnSlaveBusyCountRequest (data=0, **kwargs)
Bases: pymodbus.diag_message.DiagnosticStatusSimpleRequest
```

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

```
execute (*args)
```

Execute the diagnostic request on the given device

Returns The initialized response message

```
sub_function_code = 17
```

```
class pymodbus.diag_message.ReturnSlaveBusyCountResponse (data=0, **kwargs)
Bases: pymodbus.diag_message.DiagnosticStatusSimpleResponse
```

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

```
sub_function_code = 17
```

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

Bases: pymodbus.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.

```
execute (*args)
```

Execute the diagnostic request on the given device

Returns The initialized response message

```
sub_function_code = 18
```

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

Bases: pymodbus.diag_message.DiagnosticStatusSimpleResponse

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

```
sub_function_code = 18
```

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

Bases: pymodbus.diag_message.DiagnosticStatusSimpleRequest

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

```
execute (*args)
```

Execute the diagnostic request on the given device

Returns The initialized response message

```
sub_function_code = 19
```

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

Bases: pymodbus.diag_message.DiagnosticStatusSimpleResponse

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

```
sub_function_code = 19
```

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

Bases: pymodbus.diag_message.DiagnosticStatusSimpleRequest

Clears the overrun error counter and reset the error flag

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

```
execute (*args)
```

Execute the diagnostic request on the given device

Returns The initialized response message

```
sub_function_code = 20
```

class pymodbus.diag_message.**ClearOverrunCountResponse** (*data=0, **kwargs*)
Bases: pymodbus.diag_message.DiagnosticStatusSimpleResponse
Clears the overrun error counter and reset the error flag

```
sub_function_code = 20
```

class pymodbus.diag_message.**GetClearModbusPlusRequest** (***kwargs*)
Bases: 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.

```
encode()
```

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

Returns The encoded packet

```
execute(*args)
```

Execute the diagnostic request on the given device

Returns The initialized response message

```
get_response_pdu_size()
```

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

```
sub_function_code = 21
```

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

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

```
sub_function_code = 21
```

5.1.10 pymodbus.events module

Modbus Remote Events

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

```
class pymodbus.events.CommunicationRestartEvent  
Bases: pymodbus.events.ModbusEvent
```

Remote device Initiated Communication Restart

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

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

The event is defined by a content of zero.

decode (event)

Decodes the event message to its status bits

Parameters **event** – The event to decode

encode ()

Encodes the status bits to an event message

Returns The encoded event message

value = 0

class `pymodbus.events.EnteredListenModeEvent`

Bases: `pymodbus.events.ModbusEvent`

Remote device Entered Listen Only Mode

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

decode (event)

Decodes the event message to its status bits

Parameters **event** – The event to decode

encode ()

Encodes the status bits to an event message

Returns The encoded event message

value = 4

class `pymodbus.events.ModbusEvent`

Bases: `object`

decode (event)

Decodes the event message to its status bits

Parameters **event** – The event to decode

encode ()

Encodes the status bits to an event message

Returns The encoded event message

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

Bases: `pymodbus.events.ModbusEvent`

Remote device MODBUS Receive Event

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

Bit Contents

0	Not Used
2	Not Used
3	Not Used

(continues on next page)

(continued from previous page)

4	Character Overrun
5	Currently <code>in</code> Listen Only Mode
6	Broadcast Receive
7	1

decode (event)

Decodes the event message to its status bits

Parameters `event` – The event to decode**encode ()**

Encodes the status bits to an event message

Returns The encoded event message**class** `pymodbus.events.RemoteSendEvent (**kwargs)`Bases: `pymodbus.events.ModbusEvent`

Remote device MODBUS Send Event

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

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

Bit Contents	

0	Read Exception Sent (Exception Codes 1–3)
1	Slave Abort Exception Sent (Exception Code 4)
2	Slave Busy Exception Sent (Exception Codes 5–6)
3	Slave Program NAK Exception Sent (Exception Code 7)
4	Write Timeout Error Occurred
5	Currently <code>in</code> Listen Only Mode
6	1
7	0

decode (event)

Decodes the event message to its status bits

Parameters `event` – The event to decode**encode ()**

Encodes the status bits to an event message

Returns The encoded event message

5.1.11 pymodbus.exceptions module

Pymodbus Exceptions

Custom exceptions to be used in the Modbus code.

exception `pymodbus.exceptions.ModbusException (string)`Bases: `Exception`

Base modbus exception

isError ()

Error

```
exception pymodbus.exceptions.ModbusIOException(string="",function_code=None)
Bases: pymodbus.exceptions.ModbusException

Error resulting from data i/o

exception pymodbus.exceptions.ParameterException(string="")
Bases: pymodbus.exceptions.ModbusException

Error resulting from invalid parameter

exception pymodbus.exceptions.NotImplementedException(string="")
Bases: pymodbus.exceptions.ModbusException

Error resulting from not implemented function

exception pymodbus.exceptions.ConnectionException(string="")
Bases: pymodbus.exceptions.ModbusException

Error resulting from a bad connection

exception pymodbus.exceptions.NoSuchSlaveException(string="")
Bases: pymodbus.exceptions.ModbusException

Error resulting from making a request to a slave that does not exist

exception pymodbus.exceptions.InvalidMessageReceivedException(string="")
Bases: pymodbus.exceptions.ModbusException

Error resulting from invalid response received or decoded

exception pymodbus.exceptions.MessageRegisterException(string="")
Bases: pymodbus.exceptions.ModbusException

Error resulting from failing to register a custom message request/response

exception pymodbus.exceptions.TimeOutException(string="")
Bases: pymodbus.exceptions.ModbusException

Error resulting from modbus response timeout
```

5.1.12 pymodbus.factory module

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

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*.

register (*function=None*)

Registers a function and sub function class with the decoder :param function: Custom function class to register :return:

class pymodbus.factory.ClientDecoder

Bases: *pymodbus.interfaces.ILoginDecoder*

Response Message Factory (Client)

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

decode (*message*)

Wrapper to decode a response packet

Parameters **message** – The raw packet to decode

Returns The decoded modbus message or None if error

lookupPduClass (*function_code*)

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

Parameters **function_code** – The function code specified in a frame.

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

register (*function=None, sub_function=None, force=False*)

Registers a function and sub function class with the decoder :param function: Custom function class to register :param sub_function: Custom sub function class to register :param force: Force update the existing class :return:

5.1.13 pymodbus.file_message module

File Record Read/Write Messages

Currently none of these messages are implemented

class pymodbus.file_message.FileRecord(**kwargs)

Bases: object

Represents a file record and its relevant data.

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

Bases: *pymodbus.pdu.ModbusRequest*

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

A file is an organization of records. Each file contains 10000 records, addressed 0000 to 9999 decimal or 0x0000 to 0x270f. For example, record 12 is addressed as 12. The function can read multiple groups of references. The groups can be separating (non-contiguous), but the references within each group must be sequential. Each group is defined in a separate ‘sub-request’ field that contains seven bytes:

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

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

decode (data)

Decodes the incoming request

Parameters **data** – The data to decode into the address

encode ()

Encodes the request packet

Returns The byte encoded packet

execute (context)

Run a read exception status request against the store

Parameters **context** – The datastore to request from

Returns The populated response

function_code = 20

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

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

decode (data)

Decodes a the response

Parameters **data** – The packet data to decode

encode ()

Encodes the response

Returns The byte encoded message

function_code = 20

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

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

decode (data)

Decodes the incoming request

Parameters **data** – The data to decode into the address

encode ()

Encodes the request packet

Returns The byte encoded packet

execute (context)

Run the write file record request against the context

Parameters `context` – The datastore to request from

Returns The populated response

```
function_code = 21
```

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

The normal response is an echo of the request.

decode (`data`)
Decodes the incoming request

Parameters `data` – The data to decode into the address

encode ()
Encodes the response

Returns The byte encoded message

```
function_code = 21
```

class pymodbus.message.**ReadFifoQueueRequest** (`address=0, **kwargs`)
Bases: `pymodbus.pdu.ModbusRequest`

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

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

decode (`data`)
Decodes the incoming request

Parameters `data` – The data to decode into the address

encode ()
Encodes the request packet

Returns The byte encoded packet

execute (`context`)
Run a read exception status request against the store

Parameters `context` – The datastore to request from

Returns The populated response

```
function_code = 24
```

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

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

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

classmethod calculateRtuFrameSize (`buffer`)
Calculates the size of the message

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

Returns The number of bytes in the response.

```
decode (data)
Decodes a the response

 Parameters data – The packet data to decode

encode ()
Encodes the response

 Returns The byte encoded message

function_code = 24
```

5.1.14 pymodbus.interfaces module

Pymodbus Interfaces

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

```
class pymodbus.interfaces.Singleton
Bases: object
```

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

```
class pymodbus.interfaces.IModbusDecoder
Bases: object
```

Modbus Decoder Base Class

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

```
decode (message)
```

Wrapper to decode a given packet

Parameters **message** – The raw modbus request packet

Returns The decoded modbus message or None if error

```
lookupPduClass (function_code)
```

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

Parameters **function_code** – The function code specified in a frame.

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

```
register (function=None)
```

Registers a function and sub function class with the decoder :param function: Custom function class to register :return:

```
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(nputs),h(olding),c(oils)]

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

Get *count* values from datastore

Parameters

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

Returns The requested values from a:a+c

reset()

Resets all the datastores to their default values

setValues (*fx, address, values*)

Sets the datastore with the supplied values

Parameters

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

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

Validates the request to make sure it is in range

Parameters

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

Returns True if the request is within range, False otherwise

class pymodbus.interfaces.**IPayloadBuilder**

Bases: object

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

build()

Return the payload buffer as a list

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

Returns The payload buffer as a list

5.1.15 pymodbus.mei_message module

Encapsulated Interface (MEI) Transport Messages

class pymodbus.mei_message.**ReadDeviceInformationRequest** (*read_code=None, object_id=0, **kwargs*)

Bases: *pymodbus.pdu.ModbusRequest*

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

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

decode (data)

Decodes data part of the message.

Parameters `data` – The incoming data

encode ()

Encodes the request packet

Returns The byte encoded packet

execute (context)

Run a read exception status request against the store

Parameters `context` – The datastore to request from

Returns The populated response

`function_code = 43`

`sub_function_code = 14`

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

Bases: `pymodbus.pdu.ModbusResponse`

classmethod calculateRtuFrameSize (buffer)

Calculates the size of the message

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

Returns The number of bytes in the response.

decode (data)

Decodes a the response

Parameters `data` – The packet data to decode

encode ()

Encodes the response

Returns The byte encoded message

`function_code = 43`

`sub_function_code = 14`

5.1.16 pymodbus.other_message module

Diagnostic record read/write

Currently not all implemented

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

Bases: `pymodbus.pdu.ModbusRequest`

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

decode (data)

Decodes data part of the message.

Parameters `data` – The incoming data

encode()

Encodes the message

execute(context=None)

Run a read exception status request against the store

Returns The populated response

function_code = 7

class `pymodbus.other_message.ReadExceptionStatusResponse(status=0, **kwargs)`
Bases: `pymodbus.pdu.ModbusResponse`

The normal response contains the status of the eight Exception Status outputs. The outputs are packed into one data byte, with one bit per output. The status of the lowest output reference is contained in the least significant bit of the byte. The contents of the eight Exception Status outputs are device specific.

decode(data)

Decodes a the response

Parameters `data` – The packet data to decode

encode()

Encodes the response

Returns The byte encoded message

function_code = 7

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

This function code is used to get a status word and an event count from the remote device's communication event counter.

By fetching the current count before and after a series of messages, a client can determine whether the messages were handled normally by the remote device.

The device's event counter is incremented once for each successful message completion. It is not incremented for exception responses, poll commands, or fetch event counter commands.

The event counter can be reset by means of the Diagnostics function (code 08), with a subfunction of Restart Communications Option (code 00 01) or Clear Counters and Diagnostic Register (code 00 0A).

decode(data)

Decodes data part of the message.

Parameters `data` – The incoming data

encode()

Encodes the message

execute(context=None)

Run a read exception status request against the store

Returns The populated response

function_code = 11

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.

decode (data)

Decodes a the response

Parameters `data` – The packet data to decode

encode ()

Encodes the response

Returns The byte encoded message

function_code = 11

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

Bases: `pymodbus.pdu.ModbusRequest`

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

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

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

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

decode (data)

Decodes data part of the message.

Parameters `data` – The incoming data

encode ()

Encodes the message

execute (context=None)

Run a read exception status request against the store

Returns The populated response

function_code = 12

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

Bases: `pymodbus.pdu.ModbusResponse`

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

decode (data)

Decodes a the response

Parameters `data` – The packet data to decode

encode ()

Encodes the response

Returns The byte encoded message

```
function_code = 12

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

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

decode (*data*)

Decodes data part of the message.

Parameters **data** – The incoming data

encode ()

Encodes the message

execute (*context=None*)

Run a report slave id request against the store

Returns The populated response

function_code = 17

```
class pymodbus.other_message.ReportSlaveIdResponse (identifier=b'x00', status=True,
 **kwargs)
```

Bases: pymodbus.pdu.ModbusResponse

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

decode (*data*)

Decodes a the response

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

Parameters **data** – The packet data to decode

encode ()

Encodes the response

Returns The byte encoded message

function_code = 17

5.1.17 pymodbus.payload module

Modbus Payload Builders

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

```
class pymodbus.payload.BinaryPayloadBuilder (payload=None, byteorder='<',
 wordorder='>', repack=False)
```

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(byteorder=Endian.Little)
builder.add_8bit_uint(1)
```

(continues on next page)

(continued from previous page)

```
builder.add_16bit_uint(2)
payload = builder.build()
```

add_16bit_float (value)

Adds a 16 bit float to the buffer

Parameters value – The value to add to the buffer

add_16bit_int (value)

Adds a 16 bit signed int to the buffer

Parameters value – The value to add to the buffer

add_16bit_uint (value)

Adds a 16 bit unsigned int to the buffer

Parameters value – The value to add to the buffer

add_32bit_float (value)

Adds a 32 bit float to the buffer

Parameters value – The value to add to the buffer

add_32bit_int (value)

Adds a 32 bit signed int to the buffer

Parameters value – The value to add to the buffer

add_32bit_uint (value)

Adds a 32 bit unsigned int to the buffer

Parameters value – The value to add to the buffer

add_64bit_float (value)

Adds a 64 bit float(double) to the buffer

Parameters value – The value to add to the buffer

add_64bit_int (value)

Adds a 64 bit signed int to the buffer

Parameters value – The value to add to the buffer

add_64bit_uint (value)

Adds a 64 bit unsigned int to the buffer

Parameters value – The value to add to the buffer

add_8bit_int (value)

Adds a 8 bit signed int to the buffer

Parameters value – The value to add to the buffer

add_8bit_uint (value)

Adds a 8 bit unsigned int to the buffer

Parameters value – The value to add to the buffer

add_bits (values)

Adds a collection of bits to be encoded

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

Parameters value – The value to add to the buffer

add_string(*value*)

Adds a string to the buffer

Parameters **value** – The value to add to the buffer

build()

Return the payload buffer as a list

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

Returns The payload buffer as a list

reset()

Reset the payload buffer

to_coils()

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

Returns The coil layout to use as a block

to_registers()

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

Returns The register layout to use as a block

to_string()

Return the payload buffer as a string

Returns The payload buffer as a string

class pymodbus.payload.**BinaryPayloadDecoder**(*payload*, *byteorder*=’<’, *wordorder*=’>’)

Bases: object

A utility that helps decode payload messages from a modbus response 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()
```

classmethod **bit_chunks**(*coils*, *size*=8)

decode_16bit_float()

Decodes a 16 bit float from the buffer

decode_16bit_int()

Decodes a 16 bit signed int from the buffer

decode_16bit_uint()

Decodes a 16 bit unsigned int from the buffer

decode_32bit_float()

Decodes a 32 bit float from the buffer

decode_32bit_int()

Decodes a 32 bit signed int from the buffer

decode_32bit_uint()

Decodes a 32 bit unsigned int from the buffer

decode_64bit_float()

Decodes a 64 bit float(double) from the buffer

decode_64bit_int()

Decodes a 64 bit signed int from the buffer

decode_64bit_uint()
Decodes a 64 bit unsigned int from the buffer

decode_8bit_int()
Decodes a 8 bit signed int from the buffer

decode_8bit_uint()
Decodes a 8 bit unsigned int from the buffer

decode_bits()
Decodes a byte worth of bits from the buffer

decode_string(size=1)
Decodes a string from the buffer

Parameters `size` – The size of the string to decode

classmethod fromCoils(coils, byteorder='<', wordorder='>')

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

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

Parameters

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

Returns An initialized PayloadDecoder

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

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

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

Parameters

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

Returns An initialized PayloadDecoder

reset()

Reset the decoder pointer back to the start

skip_bytes(nbytes)

Skip n bytes in the buffer

Parameters `nbytes` – The number of bytes to skip

5.1.18 pymodbus.pdu module

Contains base classes for modbus request/response/error packets

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

Base class for a modbus request PDU

doException(exception)
Builds an error response based on the function

Parameters exception – The exception to return

Raises An exception response

```
class pymodbus.pdu.ModbusResponse (**kwargs)
Bases: pymodbus.pdu.ModbusPDU
Base class for a modbus response PDU

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

_rtu_frame_size
Indicates the size of the modbus rtu response used for calculating how much to read.

isError()
Checks if the error is a success or failure

should_respond = True

class pymodbus.pdu.ModbusExceptions
Bases: pymodbus.interfaces.Singleton
An enumeration of the valid modbus exceptions

Acknowledge = 5
GatewayNoResponse = 11
GatewayPathUnavailable = 10
IllegalAddress = 2
IllegalFunction = 1
IllegalValue = 3
MemoryParityError = 8
SlaveBusy = 6
SlaveFailure = 4

classmethod decode(code)
Given an error code, translate it to a string error name.

Parameters code – The code number to translate

class pymodbus.pdu.ExceptionResponse(function_code, exception_code=None, **kwargs)
Bases: pymodbus.pdu.ModbusResponse
Base class for a modbus exception PDU

ExceptionOffset = 128
decode(data)
Decodes a modbus exception response

Parameters data – The packet data to decode

encode()
Encodes a modbus exception response

Returns The encoded exception packet

class pymodbus.pdu.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

```
ErrorCode = 1
```

```
decode(data)
```

This is here so this failure will run correctly

Parameters *data* – Not used

```
execute(context)
```

Builds an illegal function request error response

Parameters *context* – The current context for the message

Returns The error response packet

5.1.19 pymodbus.register_read_message module

Register Reading Request/Response

```
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.

```
execute(context)
```

Run a read holding request against a datastore

Parameters *context* – The datastore to request from

Returns An initialized response, exception message otherwise

```
function_code = 3
```

```
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.

```
function_code = 3
```

```
class pymodbus.register_read_message.ReadInputRegistersRequest(address=None,  
 count=None,  
 **kwargs)
```

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.

```
execute(context)
```

Run a read input request against a datastore

Parameters `context` – The datastore to request from

Returns An initialized response, exception message otherwise

`function_code = 4`

```
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.

`function_code = 4`

```
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.”

`decode(data)`

Decode the register request packet

Parameters `data` – The request to decode

`encode()`

Encodes the request packet

Returns The encoded packet

`execute(context)`

Run a write single register request against a datastore

Parameters `context` – The datastore to request from

Returns An initialized response, exception message otherwise

`function_code = 23`

`get_response_pdu_size()`

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

```
class pymodbus.register_read_message.ReadWriteMultipleRegistersResponse(values=None,  
 **kwargs)
```

Bases: `pymodbus.pdu.ModbusResponse`

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

`decode(data)`

Decode the register response packet

Parameters `data` – The response to decode

`encode()`

Encodes the response packet

Returns The encoded packet

```
function_code = 23
```

5.1.20 pymodbus.register_write_message module

Register Writing Request/Response Messages

```
class pymodbus.register_write_message.WriteSingleRegisterRequest(address=None,
 value=None,
 **kwargs)
```

Bases: *pymodbus.pdu.ModbusRequest*

This function code is used to write a single holding register in a remote device.

The Request PDU specifies the address of the register to be written. Registers are addressed starting at zero. Therefore register numbered 1 is addressed as 0.

decode (*data*)

Decode a write single register packet request

Parameters **data** – The request to decode

encode ()

Encode a write single register packet request

Returns The encoded packet

execute (*context*)

Run a write single register request against a datastore

Parameters **context** – The datastore to request from

Returns An initialized response, exception message otherwise

```
function_code = 6
```

get_response_pdu_size ()

Func_code (1 byte) + Register Address(2 byte) + Register Value (2 bytes) :return:

```
class pymodbus.register_write_message.WriteSingleRegisterResponse(address=None,
 value=None,
 **kwargs)
```

Bases: *pymodbus.pdu.ModbusResponse*

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

decode (*data*)

Decode a write single register packet request

Parameters **data** – The request to decode

encode ()

Encode a write single register packet request

Returns The encoded packet

```
function_code = 6
```

```
class pymodbus.register_write_message.WriteMultipleRegistersRequest(address=None,
 val-
 ues=None,
 **kwargs)
```

Bases: *pymodbus.pdu.ModbusRequest*

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.

decode (data)

Decode a write single register packet packet request

Parameters data – The request to decode

encode ()

Encode a write single register packet packet request

Returns The encoded packet

execute (context)

Run a write single register request against a datastore

Parameters context – The datastore to request from

Returns An initialized response, exception message otherwise

function_code = 16

get_response_pdu_size ()

Func_code (1 byte) + Starting Address (2 byte) + Quantity of Registers (2 Bytes) :return:

class pymodbus.register_write_message.**WriteMultipleRegistersResponse** (*address=None*,
count=None,
***kwargs*)

Bases: *pymodbus.pdu.ModbusResponse*

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

decode (data)

Decode a write single register packet packet request

Parameters data – The request to decode

encode ()

Encode a write single register packet packet request

Returns The encoded packet

function_code = 16

class pymodbus.register_write_message.**MaskWriteRegisterRequest** (*address=0*,
and_mask=65535,
or_mask=0,
***kwargs*)

Bases: *pymodbus.pdu.ModbusRequest*

This function code is used to modify the contents of a specified holding register using a combination of an AND mask, an OR mask, and the register’s current contents. The function can be used to set or clear individual bits in the register.

decode (data)

Decodes the incoming request

Parameters data – The data to decode into the address

encode ()

Encodes the request packet

Returns The byte encoded packet

```
execute(context)
 Run a mask write register request against the store

 Parameters context – The datastore to request from

 Returns The populated response

function_code = 22

class pymodbus.register_write_message.MaskWriteRegisterResponse(address=0,
 and_mask=65535,
 or_mask=0,
 **kwargs)

Bases: pymodbus.pdu.ModbusResponse

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

decode(data)
 Decodes a the response

 Parameters data – The packet data to decode

encode()
 Encodes the response

 Returns The byte encoded message

function_code = 22
```

5.1.21 pymodbus.transaction module

Collection of transaction based abstractions

```
class pymodbus.transaction.FifoTransactionManager(client, **kwargs)
Bases: pymodbus.transaction.ModbusTransactionManager

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

addTransaction(request, tid=None)
 Adds a transaction to the handler

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

 Parameters
 • request – The request to hold on to
 • tid – The overloaded transaction id to use

delTransaction(tid)
 Removes a transaction matching the referenced tid

 Parameters tid – The transaction to remove

getTransaction(tid)
 Returns a transaction matching the referenced tid

 If the transaction does not exist, None is returned

 Parameters tid – The transaction to retrieve

class pymodbus.transaction.DictTransactionManager(client, **kwargs)
Bases: pymodbus.transaction.ModbusTransactionManager

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

addTransaction (*request*, *tid=None*)

Adds a transaction to the handler

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

Parameters

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

delTransaction (*tid*)

Removes a transaction matching the referenced tid

Parameters **tid** – The transaction to remove

getTransaction (*tid*)

Returns a transaction matching the referenced tid

If the transaction does not exist, None is returned

Parameters **tid** – The transaction to retrieve

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

Bases: `pymodbus.framer.ModbusFramer`

Modbus Socket Frame controller

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

[MBAP Header]	[Function Code]	[Data]	[tid] [pid] [↴
↳length	[uid]				
2b	2b	2b	1b	1b	Nb

```

while len(message) > 0:
 tid, pid, length, uid = struct.unpack(">HHHB", message)
 request = message[0:7 + length - 1:]
 message = [7 + length - 1:]

 * length = uid + function code + data
 * The -1 is to account for the uid byte

```

addToFrame (*message*)

Adds new packet data to the current frame buffer

Parameters **message** – The most recent packet

advanceFrame ()

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

buildPacket (*message*)

Creates a ready to send modbus packet

Parameters **message** – The populated request/response to send

checkFrame ()

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

decode_data (*data*)

getFrame ()

Return the next frame from the buffered data

Returns The next full frame buffer

getRawFrame ()

Returns the complete buffer

isFrameReady ()

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

Returns True if ready, False otherwise

populateResult (result)

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

Parameters **result** – The response packet

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

The new packet processing pattern

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

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

Parameters

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

Returns

resetFrame ()

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

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

Bases: `pymodbus.framer.ModbusFramer`

Modbus TLS Frame controller

No prefix MBAP header before decrypted PDU is used as a message frame for Modbus Security Application Protocol. It allows us to easily separate decrypted messages which is PDU as follows:

[Function Code] [Data] 1b Nb

addToFrame (message)

Adds new packet data to the current frame buffer

Parameters **message** – The most recent packet

advanceFrame ()

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

buildPacket (message)

Creates a ready to send modbus packet

Parameters **message** – The populated request/response to send

```
checkFrame()
 Check and decode the next frame Return true if we were successful

decode_data(data)

getFrame()
 Return the next frame from the buffered data

 Returns The next full frame buffer

getRawFrame()
 Returns the complete buffer

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

 Returns True if ready, False otherwise

populateResult(result)
 Populates the modbus result with the transport specific header information (no header before PDU in
 decrypted message)

 Parameters result – The response packet

processIncomingPacket(data, callback, unit, **kwargs)
 The new packet processing pattern

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

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

 Parameters

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

 Returns

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

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

Modbus RTU Frame controller:

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

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

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

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

Baud	1.5c (18 bits)	3.5c (38 bits)
1200	13333.3 us	31666.7 us
4800	3333.3 us	7916.7 us
9600	1666.7 us	3958.3 us
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

`addToFrame(message)`

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

Parameters `message` – The most recent packet

`advanceFrame()`

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

`buildPacket(message)`

Creates a ready to send modbus packet

Parameters `message` – The populated request/response to send

`checkFrame()`

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

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

`decode_data(data)`

`getFrame()`

Get the next frame from the buffer

Returns The frame data or “”

`getRawFrame()`

Returns the complete buffer

`isFrameReady()`

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

Returns True if ready, False otherwise

`populateHeader(data=None)`

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

This method examines `self._buffer` and writes meta information into `self._header`.

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

populateResult (result)

Populates the modbus result header

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

Parameters result – The response packet

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

The new packet processing pattern

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

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

Parameters

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

recvPacket (size)

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

resetFrame ()

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

sendPacket (message)

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

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

Bases: *pymodbus.framer.ModbusFramer*

Modbus ASCII Frame Controller:

```
[ Start ][Address ][ Function ][ Data ][ LRC ][ End ]
 1c 2c 2c Nc 2c 2c

* data can be 0 - 2x252 chars
* end is '\r\n' (Carriage return line feed), however the line feed
  character can be changed via a special command
* start is ':'
```

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

addToFrame (message)

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

Parameters message – The most recent packet

advanceFrame ()

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

buildPacket (message)

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

Parameters **message** – The request/response to send

Returns The encoded packet

checkFrame ()

Check and decode the next frame

Returns True if we successful, False otherwise

decode_data (data)**getFrame ()**

Get the next frame from the buffer

Returns The frame data or “”

isFrameReady ()

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

Returns True if ready, False otherwise

populateResult (result)

Populates the modbus result header

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

Parameters **result** – The response packet

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

The new packet processing pattern

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

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

Parameters

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

resetFrame ()

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

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

Bases: *pymodbus.framer.ModbusFramer*

Modbus Binary Frame Controller:

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

(continues on next page)

(continued from previous page)

```
* 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 bandwidth without a real-time system.

Protocol defined by jamod.sourceforge.net.

addToFrame (message)

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

Parameters **message** – The most recent packet

advanceFrame ()

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

buildPacket (message)

Creates a ready to send modbus packet

Parameters **message** – The request/response to send

Returns The encoded packet

checkFrame ()

Check and decode the next frame

Returns True if we are successful, False otherwise

decode_data (data)**getFrame ()**

Get the next frame from the buffer

Returns The frame data or “”

isFrameReady ()

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

Returns True if ready, False otherwise

populateResult (result)

Populates the modbus result header

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

Parameters **result** – The response packet

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

The new packet processing pattern

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

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

Parameters

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

`pymodbus.utilities.resetFrame()`

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

5.1.22 pymodbus.utilities module

Modbus Utilities

A collection of utilities for packing data, unpacking data computing checksums, and decode checksums.

`pymodbus.utilities.pack_bitstring(bits)`

Creates a string out of an array of bits

Parameters **bits** – A bit array

example:

```
bits = [False, True, False, True]
result = pack_bitstring(bits)
```

`pymodbus.utilities.unpack_bitstring(string)`

Creates bit array out of a string

Parameters **string** – The modbus data packet to decode

example:

```
bytes = 'bytes to decode'
result = unpack_bitstring(bytes)
```

`pymodbus.utilities.default(value)`

Given a python object, return the default value of that object.

Parameters **value** – The value to get the default of

Returns The default value

`pymodbus.utilities.computeCRC(data)`

Computes a crc16 on the passed in string. For modbus, this is only used on the binary serial protocols (in this case RTU).

The difference between modbus's crc16 and a normal crc16 is that modbus starts the crc value out at 0xffff.

Parameters **data** – The data to create a crc16 of

Returns The calculated CRC

`pymodbus.utilities.checkCRC(data, check)`

Checks if the data matches the passed in CRC

Parameters

- **data** – The data to create a crc16 of
- **check** – The CRC to validate

Returns True if matched, False otherwise

`pymodbus.utilities.computeLRC(data)`

Used to compute the longitudinal redundancy check against a string. This is only used on the serial ASCII modbus protocol. A full description of this implementation can be found in appendix B of the serial line modbus description.

Parameters **data** – The data to apply a lrc to

Returns The calculated LRC

`pymodbus.utilities.checkLRC(data, check)`

Checks if the passed in data matches the LRC

Parameters

- **data** – The data to calculate
- **check** – The LRC to validate

Returns True if matched, False otherwise

`pymodbus.utilities.rtuFrameSize(data, byte_count_pos)`

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

Parameters

- **data** – The buffer containing the frame.
- **byte_count_pos** – The index of the byte count in the buffer.

Returns The size of the frame.

The structure of frames with a byte count field is always the same:

- first, there are some header fields
- then the byte count field
- then as many data bytes as indicated by the byte count,
- finally the CRC (two bytes).

To calculate the frame size, it is therefore sufficient to extract the contents of the byte count field, add the position of this field, and finally increment the sum by three (one byte for the byte count field, two for the CRC).

5.1.23 pymodbus.version module

Handle the version information here; you should only have to change the version tuple.

Since we are using twisted's version class, we can also query the svn version as well using the local .entries file.

CHAPTER 6

Indices and tables

- genindex
- modindex
- search

Python Module Index

p

pymodbus, 145
pymodbus.bit_read_message, 175
pymodbus.bit_write_message, 176
pymodbus.client, 145
pymodbus.client.asynchronous, 145
pymodbus.client.asynchronous.factory,
 146
pymodbus.client.asynchronous.factory.serial,
 146
pymodbus.client.asynchronous.factory.tcp,
 147
pymodbus.client.asynchronous.factory.udp,
 147
pymodbus.client.asynchronous.schedulers,
 148
pymodbus.client.asynchronous.serial, 151
pymodbus.client.asynchronous.tcp, 151
pymodbus.client.asynchronous.thread, 152
pymodbus.client.asynchronous.tornado,
 148
pymodbus.client.asynchronous.twisted,
 149
pymodbus.client.asynchronous.udp, 152
pymodbus.client.common, 152
pymodbus.client.sync, 154
pymodbus.compat, 178
pymodbus.constants, 179
pymodbus.datastore, 156
pymodbus.datastore.context, 161
pymodbus.datastore.database, 158
pymodbus.datastore.database.redis_datastore,
 159
pymodbus.datastore.database.sql_datastore,
 160
pymodbus.datastore.remote, 162
pymodbus.datastore.store, 163
pymodbus.device, 182
pymodbus.diag_message, 185
pymodbus.events, 191
pymodbus.exceptions, 193
pymodbus.factory, 194
pymodbus.file_message, 195
pymodbus.framer, 172
pymodbus.framer.ascii_framer, 166
pymodbus.framer.binary_framer, 167
pymodbus.framer.rtu_framer, 168
pymodbus.framer.socket_framer, 170
pymodbus.interfaces, 198
pymodbus.mei_message, 200
pymodbus.other_message, 201
pymodbus.payload, 204
pymodbus.pdu, 207
pymodbus.register_read_message, 209
pymodbus.register_write_message, 211
pymodbus.repl, 175
pymodbus.repl.client, 175
pymodbus.server, 172
pymodbus.server.asynchronous, 172
pymodbus.server.sync, 173
pymodbus.transaction, 213
pymodbus.utilities, 221
pymodbus.version, 222

Symbols

_rtu_frame_size (<i>pymodbus.pdu.ModbusResponse attribute</i>), 208	add_8bit_uint () <i>bus.payload.BinaryPayloadBuilder</i> (pymod-method), 205
A	add_bits () <i>bus.payload.BinaryPayloadBuilder</i> (pymod-method), 205
Acknowledge (<i>pymodbus.pdu.ModbusExceptions attribute</i>), 208	add_string () <i>bus.payload.BinaryPayloadBuilder</i> (pymod-method), 205
add () (<i>pymodbus.device.ModbusAccessControl method</i>), 182	addEvent () (<i>pymodbus.device.ModbusControlBlock method</i>), 184
add_16bit_float () <i>bus.payload.BinaryPayloadBuilder</i> 205	addToFrame () <i>bus.framer.ascii_framer.ModbusAsciiFramer method</i>), 166
add_16bit_int () <i>bus.payload.BinaryPayloadBuilder</i> 205	addToFrame () <i>bus.framer.binary_framer.ModbusBinaryFramer method</i>), 167
add_16bit_uint () <i>bus.payload.BinaryPayloadBuilder</i> 205	addToFrame () <i>bus.framer.rtu_framer.ModbusRtuFramer method</i>), 169
add_32bit_float () <i>bus.payload.BinaryPayloadBuilder</i> 205	addToFrame () <i>bus.framer.socket_framer.ModbusSocketFramer method</i>), 171
add_32bit_int () <i>bus.payload.BinaryPayloadBuilder</i> 205	addToFrame () (<i>pymodbus.interfaces.IModbusFramer method</i>), 198
add_32bit_uint () <i>bus.payload.BinaryPayloadBuilder</i> 205	addToFrame () <i>bus.transaction.ModbusAsciiFramer</i> (pymod-method), 218
add_64bit_float () <i>bus.payload.BinaryPayloadBuilder</i> 205	addToFrame () <i>bus.transaction.ModbusBinaryFramer</i> (pymod-method), 220
add_64bit_int () <i>bus.payload.BinaryPayloadBuilder</i> 205	addToFrame () <i>bus.transaction.ModbusRtuFramer</i> (pymod-method), 217
add_64bit_uint () <i>bus.payload.BinaryPayloadBuilder</i> 205	addToFrame () <i>bus.transaction.ModbusSocketFramer</i> (pymod-method), 214
add_8bit_int () <i>bus.payload.BinaryPayloadBuilder</i> 205	addToFrame () <i>bus.transaction.ModbusTlsFramer</i> (pymod-method), 215

addTransaction() (pymodbus.transaction.DictTransactionManager method), 213

addTransaction() (pymodbus.transaction.FifoTransactionManager method), 213

advanceFrame() (pymodbus.framer.ascii_framer.ModbusAsciiFramer method), 166

advanceFrame() (pymodbus.framer.binary_framer.ModbusBinaryFramer method), 167

advanceFrame() (pymodbus.framer.rtu_framer.ModbusRtuFramer method), 169

advanceFrame() (pymodbus.framer.socket_framer.ModbusSocketFramer method), 171

advanceFrame() (pymodbus.interfaces.IModbusFramer method), 198

advanceFrame() (pymodbus.transaction.ModbusAsciiFramer method), 218

advanceFrame() (pymodbus.transaction.ModbusBinaryFramer method), 220

advanceFrame() (pymodbus.transaction.ModbusRtuFramer method), 217

advanceFrame() (pymodbus.transaction.ModbusSocketFramer method), 214

advanceFrame() (pymodbus.transaction.ModbusTlsFramer method), 215

async_io_factory() (in module pymodbus.client.asynchronous.factory.serial), 146

async_io_factory() (in module pymodbus.client.asynchronous.factory.tcp), 147

async_io_factory() (in module pymodbus.client.asynchronous.factory.udp), 147

AsyncModbusSerialClient (class in pymodbus.client.asynchronous.serial), 151

AsyncModbusSerialClient (class in pymodbus.client.asynchronous.tornado), 148

AsyncModbusTCPClient (class in pymodbus.client.asynchronous.tcp), 151

AsyncModbusTCPClient (class in pymodbus.client.asynchronous.tornado), 148

AsyncModbusUDPClient (class in pymodbus.client.asynchronous.tornado), 148

AsyncModbusUDPClient (class in pymodbus.client.asynchronous.udp), 152

Auto (pymodbus.constantsEndian attribute), 181

B

Backoff (pymodbus.constants.Defaults attribute), 179, 180

BaseModbusDataBlock (class in pymodbus.datastore.store), 163

BaseTornadoClient (class in pymodbus.client.asynchronous.tornado), 148

BaseTornadoSerialClient (class in pymodbus.client.asynchronous.tornado), 149

Basic (pymodbus.constants.DeviceInformation attribute), 181, 182

Baudrate (pymodbus.constants.Defaults attribute), 179, 180

Big (pymodbus.constantsEndian attribute), 181

BinaryPayloadBuilder (class in pymodbus.payload), 204

BinaryPayloadDecoder (class in pymodbus.payload), 206

bit_chunks() (pymodbus.payload.BinaryPayloadDecoder class method), 206

broadcast_enable (pymodbus.constants.Defaults attribute), 180

build() (pymodbus.interfaces.IPayloadBuilder method), 200

build() (pymodbus.payload.BinaryPayloadBuilder method), 206

buildPacket() (pymodbus.framer.ascii_framer.ModbusAsciiFramer method), 166

buildPacket() (pymodbus.framer.binary_framer.ModbusBinaryFramer method), 167

buildPacket() (pymodbus.framer.rtu_framer.ModbusRtuFramer method), 169

buildPacket() (pymodbus.framer.socket_framer.ModbusSocketFramer method), 171

buildPacket() (pymodbus.interfaces.IModbusFramer method), 199

buildPacket() (pymodbus.transaction.ModbusAsciiFramer method), 219

buildPacket() (pymodbus.transaction.ModbusBinaryFramer method), 220

buildPacket() (pymodbus.transaction.ModbusRtuFramer method), 217

buildPacket ()	(pymod-	ClearCountersRequest (class in pymod-
bus.transaction.ModbusSocketFramer method),	214	bus.diag_message), 187
buildPacket ()	(pymod-	ClearCountersResponse (class in pymod-
bus.transaction.ModbusTlsFramer method),	215	bus.diag_message), 187
byte2int () (in module pymodbus.compat),	178	clearEvents () (pymod-
Bytesize (pymodbus.constants.Defaults attribute),	179, 180	bus.device.ModbusControlBlock method),
		184
		ClearOverrunCountRequest (class in pymod-
		bus.diag_message), 190
		ClearOverrunCountResponse (class in pymod-
		bus.diag_message), 191
C		
calculateRtuFrameSize ()	(pymod-	ClearStatistics (pymod-
bus.file_message.ReadFifoQueueResponse class method),	197	bus.constants.ModbusPlusOperation attribute),
calculateRtuFrameSize ()	(pymod-	181
bus.mei_message.ReadDeviceInformationResponse class method),	201	ClientDecoder (class in pymodbus.factory), 195
ChangeAsciiInputDelimiterRequest (class in pymodbus.diag_message),	186	close () (pymodbus.client.asynchronous.tornado.BaseTornadoClient method), 148
ChangeAsciiInputDelimiterResponse (class in pymodbus.diag_message),	186	close () (pymodbus.client.asynchronous.tornado.BaseTornadoSerialClient method), 149
check () (pymodbus.device.ModbusAccessControl method),	182	close () (pymodbus.client.asynchronous.twisted.ModbusClientProtocol method), 150
checkCRC () (in module pymodbus.utilities),	221	close () (pymodbus.client.sync.ModbusSerialClient method), 155
checkFrame ()	(pymod-	close () (pymodbus.client.sync.ModbusTcpClient method), 154
bus.framer.ascii_framer.ModbusAsciiFramer method),	166	close () (pymodbus.client.sync.ModbusUdpClient method), 155
checkFrame ()	(pymod-	close_fd () (pymod-
bus.framer.binary_framer.ModbusBinaryFramer method),	168	bus.client.asynchronous.tornado.SerialIOStream method), 149
checkFrame ()	(pymod-	CommunicationRestartEvent (class in pymod-
bus.framer.rtu_framer.ModbusRtuFramer method),	169	bus.events), 191
checkFrame ()	(pymod-	computeCRC () (in module pymodbus.utilities), 221
bus.framer.socket_framer.ModbusSocketFramer method),	171	computeLRC () (in module pymodbus.utilities), 222
checkFrame () (pymodbus.interfaces.IModbusFramer method),	199	connect () (pymodbus.client.asynchronous.tornado.AsyncModbusSerialClient method), 148
checkFrame ()	(pymod-	connect () (pymodbus.client.asynchronous.tornado.BaseTornadoClient method), 148
bus.transaction.ModbusAsciiFramer method),	219	connect () (pymodbus.client.sync.ModbusSerialClient method), 155
checkFrame ()	(pymod-	connect () (pymodbus.client.sync.ModbusTcpClient method), 154
bus.transaction.ModbusBinaryFramer method),	220	connect () (pymodbus.client.sync.ModbusTlsClient method), 155
checkFrame ()	(pymod-	connect () (pymodbus.client.sync.ModbusUdpClient method), 155
bus.transaction.ModbusRtuFramer method),	217	ConnectionException, 194
checkFrame ()	(pymod-	connectionLost () (pymod-
bus.transaction.ModbusSocketFramer method),	214	bus.client.asynchronous.twisted.ModbusClientProtocol method), 150
checkFrame ()	(pymod-	connectionMade () (pymod-
bus.transaction.ModbusTlsFramer method),	215	bus.client.asynchronous.twisted.ModbusClientProtocol method), 150
checkLRC () (in module pymodbus.utilities),	222	Counter (pymodbus.device.ModbusControlBlock at-

tribute), 184
create() (pymodbus.datastore.ModbusSequentialDataBlock class method), 156
create() (pymodbus.datastore.ModbusSparseDataBlock class method), 156
create() (pymodbus.datastore.store.ModbusSequentialDataBlock class method), 164
create() (pymodbus.datastore.store.ModbusSparseDataBlock class method), 165

D
datagramReceived() (pymodbus bus.client.asynchronous.twisted.ModbusUdpClientProtocol method), 151
dataReceived() (pymodbus bus.client.asynchronous.twisted.ModbusClientProtocol method), 150
decode() (pymodbus.bit_write_message.WriteMultipleCoilsRequest method), 177
decode() (pymodbus.bit_write_message.WriteMultipleCoilsResponse method), 178
decode() (pymodbus.bit_write_message.WriteSingleCoilRequest method), 177
decode() (pymodbus.bit_write_message.WriteSingleCoilResponse method), 177
decode() (pymodbus.diag_message.DiagnosticStatusRequest method), 185
decode() (pymodbus.diag_message.DiagnosticStatusResponse method), 185
decode() (pymodbus.events.CommunicationRestartEvent method), 192
decode() (pymodbus.events.EnteredListenModeEvent method), 192
decode() (pymodbus.events.ModbusEvent method), 192
decode() (pymodbus.events.RemoteReceiveEvent method), 193
decode() (pymodbus.events.RemoteSendEvent method), 193
decode() (pymodbus.factory.ClientDecoder method), 195
decode() (pymodbus.factory.ServerDecoder method), 194
decode() (pymodbus.file_message.ReadFifoQueueRequest method), 197
decode() (pymodbus.file_message.ReadFifoQueueResponse method), 197
decode() (pymodbus.file_message.ReadFileRecordRequest method), 196
decode() (pymodbus.file_message.ReadFileRecordResponse method), 196
decode() (pymodbus.file_message.WriteFileRecordRequest method), 196

decode() (pymodbus.file_message.WriteFileRecordResponse method), 197
decode() (pymodbus.interfaces.IModbusDecoder method), 198
decode() (pymodbus.interfaces.IModbusSlaveContext method), 199
decode() (pymodbus.mei_message.ReadDeviceInformationRequest method), 201
decode() (pymodbus.mei_message.ReadDeviceInformationResponse method), 201
decode() (pymodbus.other_message.GetCommEventCounterRequest method), 202
decode() (pymodbus.other_message.GetCommEventLogRequest method), 203
decode() (pymodbus.other_message.GetCommEventLogResponse method), 203
decode() (pymodbus.other_message.ReadExceptionStatusRequest method), 203
decode() (pymodbus.other_message.ReadExceptionStatusResponse method), 201
decode() (pymodbus.other_message.ReportSlaveIdRequest method), 204
decode() (pymodbus.other_message.ReportSlaveIdResponse method), 204
decode() (pymodbus.pdu.ExceptionResponse method), 204
decode() (pymodbus.pdu.IllegalFunctionRequest method), 209
decode() (pymodbus.pdu.ModbusExceptions class method), 208
decode() (pymodbus.register_read_message.ReadWriteMultipleRegistersRequest method), 210
decode() (pymodbus.register_read_message.ReadWriteMultipleRegistersResponse method), 210
decode() (pymodbus.register_write_message.MaskWriteRegisterRequest method), 212
decode() (pymodbus.register_write_message.MaskWriteRegisterResponse method), 213
decode() (pymodbus.register_write_message.WriteMultipleRegistersRequest method), 212
decode() (pymodbus.register_write_message.WriteMultipleRegistersResponse method), 212
decode() (pymodbus.register_write_message.WriteSingleRegisterRequest method), 211
decode() (pymodbus.register_write_message.WriteSingleRegisterResponse method), 211
decode_16bit_float() (pymodbus bus.payload.BinaryPayloadDecoder method), 206
decode_16bit_int() (pymodbus bus.payload.BinaryPayloadDecoder method), 206

decode_16bit_uint () <i>bus.payload.BinaryPayloadDecoder</i>	(pymod- method), 206	decode_data () <i>bus.transaction.ModbusTlsFramer</i>	(pymod- method), 216
decode_32bit_float () <i>bus.payload.BinaryPayloadDecoder</i>	(pymod- method), 206	decode_string () <i>bus.payload.BinaryPayloadDecoder</i>	(pymod- method), 207
decode_32bit_int () <i>bus.payload.BinaryPayloadDecoder</i>	(pymod- method), 206	default () (in module <i>pymodbus.utilities</i>), 221 default () (<i>pymodbus.datastore.store.BaseModbusDataBlock</i> method), 163	
decode_32bit_uint () <i>bus.payload.BinaryPayloadDecoder</i>	(pymod- method), 206	Defaults (class in <i>pymodbus.constants</i>), 179 Delimiter (<i>pymodbus.device.ModbusControlBlock</i> at- tribute), 184	
decode_64bit_float () <i>bus.payload.BinaryPayloadDecoder</i>	(pymod- method), 206	delTransaction () <i>bus.transaction.DictTransactionManager</i> method), 214	
decode_64bit_int () <i>bus.payload.BinaryPayloadDecoder</i>	(pymod- method), 206	delTransaction () <i>bus.transaction.FifoTransactionManager</i> method), 213	
decode_64bit_uint () <i>bus.payload.BinaryPayloadDecoder</i>	(pymod- method), 206	DeviceInformation (class in <i>pymodbus.constants</i>), 181	
decode_8bit_int () <i>bus.payload.BinaryPayloadDecoder</i>	(pymod- method), 207	DeviceInformationFactory (class in <i>pymod- bus.device</i>), 183	
decode_8bit_uint () <i>bus.payload.BinaryPayloadDecoder</i>	(pymod- method), 207	DiagnosticStatusRequest (class in <i>pymod- bus.diag_message</i>), 185	
decode_bits () <i>bus.payload.BinaryPayloadDecoder</i>	(pymod- method), 207	DiagnosticStatusResponse (class in <i>pymod- bus.diag_message</i>), 185	
decode_data () <i>bus.framer.ascii_framer.ModbusAsciiFramer</i>	(pymod- method), 166	DictTransactionManager (class in <i>pymod- bus.transaction</i>), 213	
decode_data () <i>bus.framer.binary_framer.ModbusBinaryFramer</i>	(pymod- method), 168	doException () (<i>pymodbus.pdu.ModbusRequest</i> method), 207	
decode_data () <i>bus.framer.rtu_framer.ModbusRtuFramer</i>	(pymod- method), 169		
decode_data () <i>bus.framer.socket_framer.ModbusSocketFramer</i>	(pymod- method), 171		
decode_data () <i>bus.transaction.ModbusAsciiFramer</i>	(pymod- method), 219	E	
decode_data () <i>bus.transaction.ModbusBinaryFramer</i>	(pymod- method), 220	encode () (<i>pymodbus.bit_write_message.WriteMultipleCoilsRequest</i> method), 178	
decode_data () <i>bus.transaction.ModbusRtuFramer</i>	(pymod- method), 217	encode () (<i>pymodbus.bit_write_message.WriteMultipleCoilsResponse</i> method), 178	
decode_data () <i>bus.transaction.ModbusSocketFramer</i>	(pymod- method), 214	encode () (<i>pymodbus.bit_write_message.WriteSingleCoilRequest</i> method), 177	
		encode () (<i>pymodbus.bit_write_message.WriteSingleCoilResponse</i> method), 177	
		encode () (<i>pymodbus.device.ModbusPlusStatistics</i> method), 183	
		encode () (<i>pymodbus.diag_message.DiagnosticStatusRequest</i> method), 185	
		encode () (<i>pymodbus.diag_message.DiagnosticStatusResponse</i> method), 185	
		encode () (<i>pymodbus.diag_message.GetClearModbusPlusRequest</i> method), 191	
		encode () (<i>pymodbus.events.CommunicationRestartEvent</i> method), 192	
		encode () (<i>pymodbus.events.EnteredListenModeEvent</i> method), 192	
		encode () (<i>pymodbus.events.ModbusEvent</i> method), 192	

```

encode() (pymodbus.events.RemoteReceiveEvent Endian (class in pymodbus.constants), 181
 method), 193
encode() (pymodbus.events.RemoteSendEvent EnteredListenModeEvent (class in pymod-
 method), 193
 bus.events), 192
encode() (pymodbus.message.ReadFifoQueueRequest ErrorCode (pymodbus.pdu.IllegalFunctionRequest at-
 method), 197
 tribute), 209
encode() (pymodbus.message.ReadFifoQueueResponse  EventLoopThread (class in pymod-
 method), 198
 bus.client.asynchronous.thread), 152
Events (pymodbus.device.ModbusControlBlock at-
 method), 198
encode() (pymodbus.message.ReadFileRecordRequest  tribute), 184
 method), 196
ExceptionOffset (pymod-
encode() (pymodbus.message.ReadFileRecordResponse bus.pdu.ExceptionResponse attribute), 208
 method), 196
ExceptionResponse (class in pymodbus.pdu), 208
encode() (pymodbus.message.WriteFileRecordRequest execute() (pymodbus.bit_read_message.ReadCoilsRequest
 method), 196
method), 175
encode() (pymodbus.message.WriteFileRecordResponse execute() (pymodbus.bit_read_message.ReadDiscreteInputsRequest
 method), 197
method), 176
encode() (pymodbus.mei_message.ReadDeviceInformationRequest execute() (pymodbus.bit_write_message.WriteMultipleCoilsRequest
 method), 201
method), 178
encode() (pymodbus.mei_message.ReadDeviceInformationResponse) (pymodbus.bit_write_message.WriteSingleCoilRequest
 method), 201
method), 177
encode() (pymodbus.other_message.GetCommEventCounterRequest) (pymodbus.client.asynchronous.tornado.AsyncModbusSerialC
 method), 202
method), 148
encode() (pymodbus.other_message.GetCommEventCounterResponse) (pymodbus.client.asynchronous.tornado.BaseTornadoClient
 method), 203
method), 149
encode() (pymodbus.other_message.GetCommEventLogRequest) (pymodbus.client.asynchronous.tornado.BaseTornadoSerialC
 method), 203
method), 149
encode() (pymodbus.other_message.GetCommEventLogResponse) (pymodbus.client.asynchronous.twisted.ModbusClientProtocol
 method), 203
method), 150
encode() (pymodbus.other_message.ReadExceptionStatusRequest) (pymodbus.client.asynchronous.twisted.ModbusUdpClientPro
 method), 202
method), 151
encode() (pymodbus.other_message.ReadExceptionStatusResponse) (pymodbus.diag_message.ChangeAsciiInputDelimiterRequest
 method), 202
method), 186
encode() (pymodbus.other_message.ReportSlaveIdRequest) execute() (pymodbus.diag_message.ClearCountersRequest
 method), 204
method), 187
encode() (pymodbus.other_message.ReportSlaveIdResponse) execute() (pymodbus.diag_message.ClearOverrunCountRequest
 method), 204
method), 190
encode() (pymodbus.pdu.ExceptionResponse method), execute() (pymodbus.diag_message.ForceListenOnlyModeRequest
 method), 208
method), 187
encode() (pymodbus.register_read_message.ReadWriteMultipleRegistersRequest) (pymodbus.diag_message.GetClearModbusPlusRequest
 method), 210
method), 191
encode() (pymodbus.register_read_message.ReadWriteMultipleRegistersResponse) (pymodbus.diag_message.RestartCommunicationsOptionReq
 method), 210
method), 186
encode() (pymodbus.register_write_message.MaskWriteRegisterRequest) (pymodbus.diag_message.ReturnBusCommunicationErrorCo
 method), 212
method), 188
encode() (pymodbus.register_write_message.MaskWriteRegisterResponse) (pymodbus.diag_message.ReturnBusExceptionErrorCountReq
 method), 213
method), 188
encode() (pymodbus.register_write_message.WriteMultipleRegistersRequest) (pymodbus.diag_message.ReturnBusMessageCountRequest
 method), 212
method), 187
encode() (pymodbus.register_write_message.WriteMultipleRegistersResponse) (pymodbus.diag_message.ReturnDiagnosticRegisterRequest
 method), 212
method), 186
encode() (pymodbus.register_write_message.WriteSingleRegisterRequest) (pymodbus.diag_message.ReturnIopOverrunCountRequest
 method), 211
method), 190
encode() (pymodbus.register_write_message.WriteSingleRegisterResponse) (pymodbus.diag_message.ReturnQueryDataRequest
 method), 211
method), 185

```

```
execute() (pymodbus.diag_message.ReturnSlaveBusCharacteristicsRequest (pymodbus.constants.ReturnSlaveBusCharacteristicsRequest attribute), 150
 method), 190
execute() (pymodbus.diag_message.ReturnSlaveBusyCountRequest (pymodbus.constants.ReturnSlaveBusyCountRequest attribute), 189
 bus.payload.BinaryPayloadDecoder class
execute() (pymodbus.diag_message.ReturnSlaveMessageCountRequest (pymodbus.constants.ReturnSlaveMessageCountRequest attribute), 207
 method), 188
fromRegisters() (pymodbus.constants.ReturnSlaveMessageCountRequest attribute), 189
execute() (pymodbus.diag_message.ReturnSlaveNAKCountRequest (pymodbus.constants.ReturnSlaveNAKCountRequest attribute), 207
 bus.payload.BinaryPayloadDecoder class
method), 189
execute() (pymodbus.diag_message.ReturnSlaveNoResponseCountRequest (pymodbus.constants.ReturnSlaveNoResponseCountRequest attribute), 189
 bus.bit_read_message.ReadCoilsRequest
execute() (pymodbus.file_message.ReadFifoQueueRequest (pymodbus.constants.ReadFifoQueueRequest attribute), 176
 function_code
method), 197
execute() (pymodbus.file_message.ReadFileRecordRequest (pymodbus.constants.ReadFileRecordRequest attribute), 176
 function_code
method), 196
execute() (pymodbus.file_message.WriteFileRecordRequest (pymodbus.constants.WriteFileRecordRequest attribute), 196
 function_code
method), 196
bus.bit_read_message.ReadDiscreteInputsRequest
execute() (pymodbus.mei_message.ReadDeviceInformationRequest (pymodbus.constants.ReadDeviceInformationRequest attribute), 176
 function_code
method), 201
execute() (pymodbus.other_message.GetCommEventCounterRequest (pymodbus.constants.GetCommEventCounterRequest attribute), 176
 function_code
method), 202
execute() (pymodbus.other_message.GetCommEventLogRequest (pymodbus.constants.GetCommEventLogRequest attribute), 176
 function_code
method), 203
bus.bit_write_message.WriteMultipleCoilsRequest
execute() (pymodbus.other_message.ReadExceptionStatusRequest (pymodbus.constants.ReadExceptionStatusRequest attribute), 178
 function_code
method), 202
execute() (pymodbus.other_message.ReportSlaveIdRequest (pymodbus.constants.ReportSlaveIdRequest attribute), 178
 function_code
method), 204
execute() (pymodbus.pdu.IllegalFunctionRequest (pymodbus.constants.IllegalFunctionRequest attribute), 177
 function_code
method), 209
bus.bit_write_message.WriteSingleCoilRequest
execute() (pymodbus.register_read_message.ReadHoldingRegistersRequest (pymodbus.constants.ReadHoldingRegistersRequest attribute), 177
 function_code
method), 209
execute() (pymodbus.register_read_message.ReadInputRegistersRequest (pymodbus.constants.ReadInputRegistersRequest attribute), 177
 function_code
method), 209
bus.diag_message.DiagnosticStatusRequest
execute() (pymodbus.register_read_message.ReadWriteMultipleRegistersRequest (pymodbus.constants.ReadWriteMultipleRegistersRequest attribute), 177
 function_code
method), 210
bus.diag_message.DiagnosticStatusRequest
execute() (pymodbus.register_write_message.MaskWriteRegisterRequest (pymodbus.constants.MaskWriteRegisterRequest attribute), 185
 function_code
method), 212
execute() (pymodbus.register_write_message.WriteMultipleRegistersRequest (pymodbus.constants.WriteMultipleRegistersRequest attribute), 185
 function_code
method), 212
bus.diag_message.DiagnosticStatusResponse
execute() (pymodbus.register_write_message.WriteSingleRegisterRequest (pymodbus.constants.WriteSingleRegisterRequest attribute), 185
 function_code
method), 211
bus.file_message.ReadFifoQueueRequest
Extended (pymodbus.constants.DeviceInformation attribute), 182
attribute), 182
function_code (pymodbus.constants.DeviceInformation attribute), 197
F
FifoTransactionManager (class in pymodbus.transaction), 213
fileeno() (pymodbus.client.asynchronous.tornado.SerialIOStream attribute), 196
method), 149
FileRecord (class in pymodbus.file_message), 195
ForceListenOnlyModeRequest (class in pymodbus.diag_message), 187
ForceListenOnlyModeResponse (class in pymodbus.diag_message), 187
function_code (pymodbus.constants.ReturnSlaveMessageCountRequest attribute), 189
function_code (pymodbus.constants.ReturnSlaveNAKCountRequest attribute), 189
function_code (pymodbus.constants.ReturnSlaveNoResponseCountRequest attribute), 189
function_code (pymodbus.constants.GetCommEventCounterRequest attribute), 176
function_code (pymodbus.constants.GetCommEventLogRequest attribute), 176
function_code (pymodbus.constants.ReadExceptionStatusRequest attribute), 178
function_code (pymodbus.constants.ReportSlaveIdRequest attribute), 178
function_code (pymodbus.constants.IllegalFunctionRequest attribute), 177
function_code (pymodbus.constants.ReadHoldingRegistersRequest attribute), 177
function_code (pymodbus.constants.ReadInputRegistersRequest attribute), 177
function_code (pymodbus.constants.ReadWriteMultipleRegistersRequest attribute), 177
function_code (pymodbus.constants.MaskWriteRegisterRequest attribute), 185
function_code (pymodbus.constants.WriteMultipleRegistersRequest attribute), 185
function_code (pymodbus.constants.WriteSingleRegisterRequest attribute), 185
function_code (pymodbus.constants.DeviceInformation attribute), 197
function_code (pymodbus.constants.ReturnSlaveMessageCountRequest attribute), 189
function_code (pymodbus.constants.ReturnSlaveNAKCountRequest attribute), 189
function_code (pymodbus.constants.ReturnSlaveNoResponseCountRequest attribute), 189
function_code (pymodbus.constants.GetCommEventCounterRequest attribute), 176
function_code (pymodbus.constants.GetCommEventLogRequest attribute), 176
function_code (pymodbus.constants.ReadExceptionStatusRequest attribute), 178
function_code (pymodbus.constants.ReportSlaveIdRequest attribute), 178
function_code (pymodbus.constants.IllegalFunctionRequest attribute), 177
function_code (pymodbus.constants.ReadHoldingRegistersRequest attribute), 177
function_code (pymodbus.constants.ReadInputRegistersRequest attribute), 177
function_code (pymodbus.constants.ReadWriteMultipleRegistersRequest attribute), 177
function_code (pymodbus.constants.MaskWriteRegisterRequest attribute), 185
function_code (pymodbus.constants.WriteMultipleRegistersRequest attribute), 185
function_code (pymodbus.constants.WriteSingleRegisterRequest attribute), 185
function_code (pymodbus.constants.DeviceInformation attribute), 197
function_code (pymodbus.constants.ReturnSlaveMessageCountRequest attribute), 189
function_code (pymodbus.constants.ReturnSlaveNAKCountRequest attribute), 189
function_code (pymodbus.constants.ReturnSlaveNoResponseCountRequest attribute), 189
function_code (pymodbus.constants.GetCommEventCounterRequest attribute), 176
function_code (pymodbus.constants.GetCommEventLogRequest attribute), 176
function_code (pymodbus.constants.ReadExceptionStatusRequest attribute), 178
function_code (pymodbus.constants.ReportSlaveIdRequest attribute), 178
function_code (pymodbus.constants.IllegalFunctionRequest attribute), 177
function_code (pymodbus.constants.ReadHoldingRegistersRequest attribute), 177
function_code (pymodbus.constants.ReadInputRegistersRequest attribute), 177
function_code (pymodbus.constants.ReadWriteMultipleRegistersRequest attribute), 177
function_code (pymodbus.constants.MaskWriteRegisterRequest attribute), 185
function_code (pymodbus.constants.WriteMultipleRegistersRequest attribute), 185
function_code (pymodbus.constants.WriteSingleRegisterRequest attribute), 185
function_code (pymodbus.constants.DeviceInformation attribute), 197
```

<pre> bus.file_message.WriteFileRecordResponse attribute), 197 function_code (pymod- bus.mei_message.ReadDeviceInformationRequest attribute), 201 function_code (pymod- bus.mei_message.ReadDeviceInformationResponse attribute), 201 function_code (pymod- bus.other_message.GetCommEventCounterRequest attribute), 202 function_code (pymod- bus.other_message.GetCommEventCounterResponse attribute), 203 function_code (pymod- bus.other_message.GetCommEventLogRequest attribute), 203 function_code (pymod- bus.other_message.GetCommEventLogResponse attribute), 203 function_code (pymod- bus.other_message.ReadExceptionStatusRequest attribute), 202 function_code (pymod- bus.other_message.ReadExceptionStatusResponse attribute), 202 function_code (pymod- bus.other_message.ReportSlaveIdRequest attribute), 204 function_code (pymod- bus.other_message.ReportSlaveIdResponse attribute), 204 function_code (pymod- bus.register_read_message.ReadHoldingRegistersRequest attribute), 209 function_code (pymod- bus.register_read_message.ReadHoldingRegistersResponse attribute), 209 function_code (pymod- bus.register_read_message.ReadInputRegistersRequest attribute), 210 function_code (pymod- bus.register_read_message.ReadInputRegistersResponse attribute), 210 function_code (pymod- bus.register_read_message.ReadWriteMultipleRegistersRequest attribute), 210 function_code (pymod- bus.register_read_message.ReadWriteMultipleRegistersResponse attribute), 210 function_code (pymod- bus.register_write_message.MaskWriteRegisterRequest attribute), 213 function_code (pymod- bus.register_write_message.MaskWriteRegisterResponse attribute), 213 </pre>	<pre> bus.register_write_message.MaskWriteRegisterResponse attribute), 213 function_code (pymod- bus.register_write_message.WriteMultipleRegistersRequest attribute), 212 function_code (pymod- bus.register_write_message.WriteMultipleRegistersResponse attribute), 212 function_code (pymod- bus.register_write_message.WriteSingleRegisterRequest attribute), 211 function_code (pymod- bus.register_write_message.WriteSingleRegisterResponse attribute), 211 </pre>
G	
<pre> GatewayNoResponse (pymod- bus.pdu.ModbusExceptions attribute), 208 GatewayPathUnavailable (pymod- bus.pdu.ModbusExceptions attribute), 208 get() (pymodbus.device.DeviceInformationFactory class method), 183 get_factory() (in module pymod- bus.client.asynchronous.factory.serial), 146 get_factory() (in module pymod- bus.client.asynchronous.factory.tcp), 147 get_factory() (in module pymod- bus.client.asynchronous.factory.udp), 147 get_response_pdu_size() (pymod- bus.bit_write_message.WriteMultipleCoilsRequest method), 178 get_response_pdu_size() (pymod- bus.bit_write_message.WriteSingleCoilRequest method), 177 get_response_pdu_size() (pymod- bus.diag_message.DiagnosticStatusRequest method), 185 get_response_pdu_size() (pymod- bus.diag_message.GetClearModbusPlusRequest method), 191 get_response_pdu_size() (pymod- bus.register_read_message.ReadWriteMultipleRegistersRequest method), 210 get_response_pdu_size() (pymod- bus.register_write_message.WriteMultipleRegistersRequest method), 212 get_response_pdu_size() (pymod- bus.register_write_message.WriteSingleRegisterRequest method), 211 get_socket() (pymod- bus.client.asynchronous.tornado.AsyncModbusSerialClient method), 148 get_socket() (pymod- bus.client.asynchronous.tornado.AsyncModbusTCPClient </pre>	

<code>method), 148</code>		
<code>get_socket()</code>	(pymod-	<code>bus.transaction.ModbusSocketFramer method), 214</code>
<code> bus.client.asynchronous.tornado.AsyncModbusUDPEPClient</code>		
<code> method), 148</code>		
<code>get_socket()</code>	(pymod-	<code>bus.transaction.ModbusTlsFramer method), 216</code>
<code> bus.client.asynchronous.tornado.BaseTornadoClient</code>		
<code> method), 149</code>		
<code>get_socket()</code>	(pymod-	<code>bus.framer.rtu_framer.ModbusRtuFramer method), 169</code>
<code> bus.client.asynchronous.tornado.BaseTornadoSerialClient</code>		
<code> method), 149</code>		
<code>GetClearModbusPlusRequest (class in pymod-</code>		
<code> bus.diag_message), 191</code>		
<code>GetClearModbusPlusResponse (class in pymod-</code>		
<code> bus.diag_message), 191</code>		
<code>GetCommEventCounterRequest (class in pymod-</code>		
<code> bus.other_message), 202</code>		
<code>GetCommEventCounterResponse (class in pymod-</code>		
<code> bus.other_message), 202</code>		
<code>GetCommEventLogRequest (class in pymod-</code>		
<code> bus.other_message), 203</code>		
<code>GetCommEventLogResponse (class in pymod-</code>		
<code> bus.other_message), 203</code>		
<code>getDiagnostic()</code>	(pymod-	<code>bus.constants.ModbusPlusOperation attribute), 181</code>
<code> bus.device.ModbusControlBlock</code>		
<code> 184</code>		
<code>getDiagnosticRegister()</code>	(pymod-	<code>getTransaction()</code>
<code> bus.device.ModbusControlBlock</code>		(pymod-
<code> method), 184</code>		<code> bus.transaction.DictTransactionManager method), 214</code>
<code>getEvents () (pymodbus.device.ModbusControlBlock</code>		
<code> method), 184</code>		
<code>getFrame ()</code>	(pymod-	<code>getTransaction ()</code>
<code> bus.framer.ascii_framer.ModbusAsciiFramer</code>		(pymod-
<code> method), 166</code>		<code> bus.transaction.FifoTransactionManager method), 213</code>
<code>getFrame ()</code>	(pymod-	<code>getValues ()</code>
<code> bus.framer.binary_framer.ModbusBinaryFramer</code>		(pymod-
<code> method), 168</code>		<code> bus.datastore.context.ModbusSlaveContext method), 161</code>
<code>getFrame ()</code>	(pymod-	<code>getValues ()</code>
<code> bus.framer.rtu_framer.ModbusRtuFramer</code>		(pymod-
<code> method), 169</code>		<code> bus.datastore.database.redis_datastore.RedisSlaveContext method), 159</code>
<code>getFrame ()</code>	(pymod-	<code>getValues ()</code>
<code> bus.framer.socket_framer.ModbusSocketFramer</code>		(pymod-
<code> method), 171</code>		<code> bus.datastore.database.RedisSlaveContext method), 159</code>
<code>getFrame () (pymodbus.interfaces.IModbusFramer</code>		<code>getValues ()</code>
<code> method), 199</code>		(pymod-
<code>getFrame ()</code>	(pymod-	<code> bus.datastore.database.SqlSlaveContext method), 160</code>
<code> bus.transaction.ModbusAsciiFramer</code>		<code>getValues ()</code>
<code> method), 219</code>		(pymod-
<code>getFrame ()</code>	(pymod-	<code> bus.datastore.ModbusSequentialDataBlock method), 156</code>
<code> bus.transaction.ModbusBinaryFramer</code>		<code>getValues ()</code>
<code> method), 220</code>		(pymod-
<code>getFrame ()</code>	(pymod-	<code> bus.datastore.ModbusSlaveContext method), 157</code>
<code> bus.transaction.ModbusRtuFramer</code>		<code>getValues ()</code>
<code> method), 217</code>		(pymod-
<code>getFrame ()</code>	(pymod-	<code> bus.datastore.ModbusSparseDataBlock method), 157</code>

<pre> bus.datastore.remote.RemoteSlaveContext method), 162 getValues() (pymod- bus.datastore.store.BaseModbusDataBlock method), 163 getValues() (pymod- bus.datastore.store.ModbusSequentialDataBlock method), 164 getValues() (pymod- bus.datastore.store.ModbusSparseDataBlock method), 165 getValues() (pymod- bus.interfaces.IModbusSlaveContext method), 200 </pre>	<pre> is_socket_open() bus.client.sync.ModbusTcpClient 155 is_socket_open() bus.client.sync.ModbusUdpClient 155 isError() (pymodbus.exceptions.ModbusException method), 193 isError() (pymodbus.pdu.ModbusResponse method), 208 isFrameReady() (pymod- bus.framer.ascii_framer.ModbusAsciiFramer method), 166 isFrameReady() (pymod- bus.framer.binary_framer.ModbusBinaryFramer method), 168 isFrameReady() (pymod- bus.framer.rtu_framer.ModbusRtuFramer method), 169 isFrameReady() (pymod- bus.framer.socket_framer.ModbusSocketFramer method), 171 isFrameReady() (pymod- bus.interfaces.IModbusFramer method), 199 isFrameReady() (pymod- bus.transaction.ModbusAsciiFramer method), 219 isFrameReady() (pymod- bus.transaction.ModbusBinaryFramer method), 220 isFrameReady() (pymod- bus.transaction.ModbusRtuFramer method), 217 isFrameReady() (pymod- bus.transaction.ModbusSocketFramer method), 215 isFrameReady() (pymod- bus.transaction.ModbusTlsFramer method), 216 </pre>	K
<pre> Identity (pymodbus.device.ModbusControlBlock at- tribute), 184 IgnoreMissingSlaves (pymod- bus.constants.Defaults attribute), 180 IllegalAddress (pymodbus.pdu.ModbusExceptions attribute), 208 IllegalFunction (pymod- bus.pdu.ModbusExceptions attribute), 208 IllegalFunctionRequest (class in pymod- bus.pdu), 208 IllegalValue (pymodbus.pdu.ModbusExceptions at- tribute), 208 IModbusDecoder (class in pymodbus.interfaces), 198 IModbusFramer (class in pymodbus.interfaces), 198 IModbusSlaveContext (class in pymod- bus.interfaces), 199 implements_to_string() (in module pymod- bus.compat), 178 int2byte() (in module pymodbus.compat), 178 inter_char_timeout (pymod- bus.client.sync.ModbusSerialClient attribute), 155 InvalidMessageReceivedException, 194 io_loop (pymodbus.client.asynchronous.tornado.BaseTornadoClient attribute), 149 io_loop (pymodbus.client.asynchronous.tornado.BaseTornadoSerialClient attribute), 149 io_loop_factory() (in module pymod- bus.client.asynchronous.factory.serial), 146 io_loop_factory() (in module pymod- bus.client.asynchronous.factory.tcp), 147 io_loop_factory() (in module pymod- bus.client.asynchronous.factory.udp), 147 IPayloadBuilder (class in pymodbus.interfaces), 200 is_installed() (in module pymodbus.compat), 178 is_socket_open() (pymod- bus.client.sync.ModbusSerialClient method),</pre>	<pre> KeepReading (pymodbus.constants.MoreData at- tribute), 182 L last_frame_end (pymod- bus.client.common.ModbusClientMixin at- tribute), 152 ListenOnly (pymodbus.device.ModbusControlBlock attribute), 184 Little (pymodbus.constantsEndian attribute), 181 </pre>	

lookupPduClass() <p>bus.factory.ClientDecoder method), 195</p>	(pymod- bus.pdu.ClientDecoder method), 195	ModbusRtuFramer (class in pymod- bus.framer.rtu_framer), 168
lookupPduClass() <p>bus.factory.ServerDecoder method), 194</p>	(pymod- bus.pdu.ServerDecoder method), 194	ModbusRtuFramer (class in pymodbus.transaction), 216
lookupPduClass() <p>bus.interfaces.IModbusDecoder 198</p>	(pymod- bus.interfaces.IModbusDecoder method), 198	ModbusSequentialDataBlock (class in pymod- bus.datastore), 156
		ModbusSequentialDataBlock (class in pymodbus.datastore.store), 164
		ModbusSerialClient (class in pymod- bus.client.sync), 155
		ModbusServerContext (class in pymod- bus.datastore), 158
		ModbusServerContext (class in pymod- bus.datastore.context), 161
		ModbusSlaveContext (class in pymod- bus.datastore), 157
		ModbusSlaveContext (class in pymod- bus.datastore.context), 161
		ModbusSocketFramer (class in pymod- bus.framer.socket_framer), 170
		ModbusSocketFramer (class in pymod- bus.transaction), 214
		ModbusSparseDataBlock (class in pymod- bus.datastore), 156
		ModbusSparseDataBlock (class in pymod- bus.datastore.store), 165
		ModbusStatus (class in pymodbus.constants), 180
		ModbusTcpClient (class in pymodbus.client.sync), 154
		ModbusTlsClient (class in pymodbus.client.sync), 155
		ModbusTlsFramer (class in pymodbus.transaction), 215
		ModbusUdpClient (class in pymodbus.client.sync), 155
		ModbusUdpClientProtocol (class in pymod- bus.client.asynchronous.twisted), 150
		Mode (pymodbus.device.ModbusControlBlock attribute), 184
		ModelName (pymodbus.device.ModbusDeviceIdentification attribute), 183
		MoreData (class in pymodbus.constants), 182
		N
		NoSuchSlaveException, 194
		Nothing (pymodbus.constants.MoreData attribute), 182
		NotImplementedException, 194
		O
		Off (pymodbus.constants.ModbusStatus attribute), 181
		On (pymodbus.constants.ModbusStatus attribute), 180, 181

on_receive() (pymodbus.client.asynchronous.tornado.BaseTornadoClient method), 149

on_receive() (pymodbus.client.asynchronous.tornado.BaseTornadoSerialClient method), 149

P

pack_bitstring() (in module pymodbus.utilities), 221

ParameterException, 194

Parity (pymodbus.constants.Defaults attribute), 179, 180

Plus (pymodbus.device.ModbusControlBlock attribute), 184

populateHeader() (pymodbus.framer.rtu_framer.ModbusRtuFramer method), 169

populateHeader() (pymodbus.transaction.ModbusRtuFramer method), 217

populateResult() (pymodbus.framer.ascii_framer.ModbusAsciiFramer method), 166

populateResult() (pymodbus.framer.binary_framer.ModbusBinaryFramer method), 168

populateResult() (pymodbus.framer.rtu_framer.ModbusRtuFramer method), 170

populateResult() (pymodbus.socket_framer.ModbusSocketFramer method), 171

populateResult() (pymodbus.interfaces.IModbusFramer method), 199

populateResult() (pymodbus.transaction.ModbusAsciiFramer method), 219

populateResult() (pymodbus.transaction.ModbusBinaryFramer method), 220

populateResult() (pymodbus.transaction.ModbusRtuFramer method), 218

processIncomingPacket() (pymodbus.framer.ascii_framer.ModbusAsciiFramer method), 167

processIncomingPacket() (pymodbus.framer.binary_framer.ModbusBinaryFramer method), 168

processIncomingPacket() (pymodbus.framer.rtu_framer.ModbusRtuFramer method), 170

processIncomingPacket() (pymodbus.framer.socket_framer.ModbusSocketFramer method), 171

processIncomingPacket() (pymodbus.interfaces.IModbusFramer method), 199

processIncomingPacket() (pymodbus.transaction.ModbusAsciiFramer method), 219

processIncomingPacket() (pymodbus.transaction.ModbusBinaryFramer method), 220

processIncomingPacket() (pymodbus.transaction.ModbusRtuFramer method), 218

processIncomingPacket() (pymodbus.transaction.ModbusSocketFramer method), 215

processIncomingPacket() (pymodbus.transaction.ModbusTlsFramer method), 216

ProductCode (pymodbus.device.ModbusDeviceIdentification attribute), 183

ProductName (pymodbus.device.ModbusDeviceIdentification attribute), 183

protocol (pymodbus.client.asynchronous.twisted.ModbusClientFactory attribute), 151

ProtocolId (pymodbus.constants.Defaults attribute), 179, 180

pymodbus (module), 145

pymodbus.bit_read_message (module), 175

pymodbus.bit_write_message (module), 176

pymodbus.client (module), 145

pymodbus.client.asynchronous (module), 145

pymodbus.client.asynchronous.factory (module), 146

pymodbus.client.asynchronous.factory.serial (module), 146

pymodbus.client.asynchronous.factory.tcp (module), 147

pymodbus.client.asynchronous.factory.udp (module), 147

pymodbus.client.asynchronous.schedulers (module), 148

pymodbus.client.asynchronous.serial

(*module*), 151
pymodbus.client.asynchronous.tcp (*module*), 151
pymodbus.client.asynchronous.thread (*module*), 152
pymodbus.client.asynchronous.tornado (*module*), 148
pymodbus.client.asynchronous.twisted (*module*), 149
pymodbus.client.asynchronous.udp (*module*), 152
pymodbus.client.common (*module*), 152
pymodbus.client.sync (*module*), 154
pymodbus.compat (*module*), 178
pymodbus.constants (*module*), 179
pymodbus.datastore (*module*), 156
pymodbus.datastore.context (*module*), 161
pymodbus.datastore.database (*module*), 158
pymodbus.datastore.database.redis_datastore (*module*), 159
pymodbus.datastore.database.sql_datastore (*module*), 160
pymodbus.datastore.remote (*module*), 162
pymodbus.datastore.store (*module*), 163
pymodbus.device (*module*), 182
pymodbus.diag_message (*module*), 185
pymodbus.events (*module*), 191
pymodbus.exceptions (*module*), 193
pymodbus.factory (*module*), 194
pymodbus.file_message (*module*), 195
pymodbus.framer (*module*), 172
pymodbus.framer.ascii_framer (*module*), 166
pymodbus.framer.binary_framer (*module*), 167
pymodbus.framer.rtu_framer (*module*), 168
pymodbus.framer.socket_framer (*module*), 170
pymodbus.interfaces (*module*), 198
pymodbus.mei_message (*module*), 200
pymodbus.other_message (*module*), 201
pymodbus.payload (*module*), 204
pymodbus.pdu (*module*), 207
pymodbus.register_read_message (*module*), 209
pymodbus.register_write_message (*module*), 211
pymodbus.repl (*module*), 175
pymodbus.repl.client (*module*), 175
pymodbus.server (*module*), 172
pymodbus.server.asynchronous (*module*), 172
pymodbus.server.sync (*module*), 173
pymodbus.transaction (*module*), 213
pymodbus.utilities (*module*), 221
pymodbus.version (*module*), 222

R

reactor_factory() (*in module* `pymodbus.client.asynchronous.factory.serial`), 146
reactor_factory() (*in module* `pymodbus.client.asynchronous.factory.tcp`), 147
reactor_factory() (*in module* `pymodbus.client.asynchronous.factory.udp`), 147
read_coils() (*pymodbus.client.common.ModbusClientMixin method*), 153
read_discrete_inputs() (*pymodbus.client.common.ModbusClientMixin method*), 153
read_from_fd() (*pymodbus.client.asynchronous.tornado.SerialIOStream method*), 149
read_holding_registers() (*pymodbus.client.common.ModbusClientMixin method*), 153
read_input_registers() (*pymodbus.client.common.ModbusClientMixin method*), 153
ReadCoilsRequest (*class in pymodbus.bit_read_message*), 175
ReadCoilsResponse (*class in pymodbus.bit_read_message*), 176
ReadDeviceInformationRequest (*class in pymodbus.mei_message*), 200
ReadDeviceInformationResponse (*class in pymodbus.mei_message*), 201
ReadDiscreteInputsRequest (*class in pymodbus.bit_read_message*), 176
ReadDiscreteInputsResponse (*class in pymodbus.bit_read_message*), 176
ReadExceptionStatusRequest (*class in pymodbus.other_message*), 201
ReadExceptionStatusResponse (*class in pymodbus.other_message*), 202
ReadFifoQueueRequest (*class in pymodbus.file_message*), 197
ReadFifoQueueResponse (*class in pymodbus.file_message*), 197
ReadFileRecordRequest (*class in pymodbus.file_message*), 195
ReadFileRecordResponse (*class in pymodbus.file_message*), 196
ReadHoldingRegistersRequest (*class in pymodbus.register_read_message*), 209
ReadHoldingRegistersResponse (*class in pymodbus.register_read_message*), 209
ReadInputRegistersRequest (*class in pymodbus.register_read_message*), 209
ReadInputRegistersResponse (*class in pymodbus.register_read_message*), 210

ReadSize (*pymodbus.constants.Defaults* attribute), 180
readwrite_registers () (pymodbus.
bus.client.common.ModbusClientMixin
method), 153
ReadWriteMultipleRegistersRequest (class
in *pymodbus.register_read_message*), 210
ReadWriteMultipleRegistersResponse (class
in *pymodbus.register_read_message*), 210
Ready (*pymodbus.constants.ModbusStatus* attribute),
180, 181
Reconnects (*pymodbus.constants.Defaults* attribute),
179, 180
recvPacket () (pymodbus.framer.ModbusFramer
method), 172
recvPacket () (pymodbus.
bus.framer.rtu_framer.ModbusRtuFramer
method), 170
recvPacket () (pymodbus.
bus.transaction.ModbusRtuFramer
method), 218
RedisSlaveContext (class in
pymodbus.datastore.database), 159
RedisSlaveContext (class in
pymodbus.datastore.database.redis_datastore),
159
register () (pymodbs.
bus.datastore.context.ModbusSlaveContext
method), 161
register () (pymodbs.
bus.datastore.ModbusSlaveContext
method), 157
register () (pymodbus.factory.ClientDecoder
method), 195
register () (pymodbus.factory.ServerDecoder
method), 195
register () (pymodbus.interfaces.IModbusDecoder
method), 198
Regular (*pymodbus.constants.DeviceInformation* at-
tribute), 182
RemoteReceiveEvent (class in *pymodbus.events*),
192
RemoteSendEvent (class in *pymodbus.events*), 193
RemoteSlaveContext (class in
pymodbus.datastore.remote), 162
remove () (pymodbus.device.ModbusAccessControl
method), 183
ReportSlaveIdRequest (class in
pymodbus.other_message), 204
ReportSlaveIdResponse (class in
pymodbus.other_message), 204
reset () (pymodbus.datastore.context.ModbusSlaveContext
method), 161
reset () (pymodbus.datastore.database.redis_datastore.RedisSlaveContext
method), 160
reset () (pymodbus.datastore.database.RedisSlaveContext
method), 159
reset () (pymodbus.datastore.database.sql_datastore.SqlSlaveContext
method), 160
reset () (pymodbus.datastore.database.SqlSlaveContext
method), 158
reset () (pymodbus.datastore.ModbusSlaveContext
method), 157
reset () (pymodbus.datastore.ModbusSparseDataBlock
method), 157
reset () (pymodbus.datastore.remote.RemoteSlaveContext
method), 162
reset () (pymodbus.datastore.store.BaseModbusDataBlock
method), 164
reset () (pymodbus.datastore.store.ModbusSparseDataBlock
method), 165
reset () (pymodbus.device.ModbusControlBlock
method), 184
reset () (pymodbus.device.ModbusPlusStatistics
method), 183
reset () (pymodbus.interfaces.IModbusSlaveContext
method), 200
reset () (pymodbus.payload.BinaryPayloadBuilder
method), 206
reset () (pymodbus.payload.BinaryPayloadDecoder
method), 207
resetFrame () (pymodbs.
bus.framer.ascii_framer.ModbusAsciiFramer
method), 167
resetFrame () (pymodbs.
bus.framer.binary_framer.ModbusBinaryFramer
method), 168
resetFrame () (pymodbs.
bus.framer.rtu_framer.ModbusRtuFramer
method), 170
resetFrame () (pymodbs.
bus.framer.socket_framer.ModbusSocketFramer
method), 171
resetFrame () (pymodbs.
bus.transaction.ModbusAsciiFramer
method), 219
resetFrame () (pymodbs.
bus.transaction.ModbusBinaryFramer
method), 221
resetFrame () (pymodbs.
bus.transaction.ModbusRtuFramer
method), 218
resetFrame () (pymodbs.
bus.transaction.ModbusSocketFramer
method), 215
resetFrame () (pymodbs.
bus.transaction.ModbusTlsFramer
method), 216
RestartCommunicationsOptionRequest (class

S

<code>in pymodbus.diag_message)</code> , 185	<code>sendPacket()</code> (<i>pymodbus.framer.ModbusFramer method</i>), 172
<code>RestartCommunicationsOptionResponse</code> (<i>class in pymodbus.diag_message</i>), 186	<code>sendPacket()</code> (<i>pymodbus.framer.rtu_framer.ModbusRtuFramer method</i>), 170
<code>Retries</code> (<i>pymodbus.constants.Defaults attribute</i>), 179, 180	<code>sendPacket()</code> (<i>pymodbus.transaction.ModbusRtuFramer method</i>), 218
<code>RetryOnEmpty</code> (<i>pymodbus.constants.Defaults attribute</i>), 179, 180	<code>SerialIOStream</code> (<i>class in pymodbus.client.asynchronous.tornado</i>), 149
<code>RetryOnInvalid</code> (<i>pymodbus.constants.Defaults attribute</i>), 179, 180	<code>ServerDecoder</code> (<i>class in pymodbus.factory</i>), 194
<code>ReturnBusCommunicationErrorCountRequest</code> (<i>class in pymodbus.diag_message</i>), 188	<code>setDiagnostic()</code> (<i>pymodbus.device.ModbusControlBlock method</i>), 184
<code>ReturnBusCommunicationErrorCountResponse</code> (<i>class in pymodbus.diag_message</i>), 188	<code>setValues()</code> (<i>pymodbus.datastore.context.ModbusSlaveContext method</i>), 161
<code>ReturnBusExceptionErrorCountRequest</code> (<i>class in pymodbus.diag_message</i>), 188	<code>setValues()</code> (<i>pymodbus.datastore.database.redis_datastore.RedisSlaveContext method</i>), 160
<code>ReturnBusExceptionErrorCountResponse</code> (<i>class in pymodbus.diag_message</i>), 188	<code>setValues()</code> (<i>pymodbus.datastore.database.RedisSlaveContext method</i>), 159
<code>ReturnBusMessageCountRequest</code> (<i>class in pymodbus.diag_message</i>), 187	<code>setValues()</code> (<i>pymodbus.datastore.database.sql_datastore.SqlSlaveContext method</i>), 160
<code>ReturnBusMessageCountResponse</code> (<i>class in pymodbus.diag_message</i>), 187	<code>setValues()</code> (<i>pymodbus.datastore.database.SqlSlaveContext method</i>), 158
<code>ReturnDiagnosticRegisterRequest</code> (<i>class in pymodbus.diag_message</i>), 186	<code>setValues()</code> (<i>pymodbus.datastore.ModbusSequentialDataBlock method</i>), 156
<code>ReturnDiagnosticRegisterResponse</code> (<i>class in pymodbus.diag_message</i>), 186	<code>setValues()</code> (<i>pymodbus.datastore.ModbusSlaveContext method</i>), 157
<code>ReturnIopOverrunCountRequest</code> (<i>class in pymodbus.diag_message</i>), 190	<code>setValues()</code> (<i>pymodbus.datastore.ModbusSparseDataBlock method</i>), 157
<code>ReturnIopOverrunCountResponse</code> (<i>class in pymodbus.diag_message</i>), 190	<code>setValues()</code> (<i>pymodbus.datastore.remote.RemoteSlaveContext method</i>), 162
<code>ReturnQueryDataRequest</code> (<i>class in pymodbus.diag_message</i>), 185	<code>setValues()</code> (<i>pymodbus.datastore.store.BaseModbusDataBlock method</i>), 164
<code>ReturnQueryDataResponse</code> (<i>class in pymodbus.diag_message</i>), 185	<code>setValues()</code> (<i>pymodbus.datastore.store.ModbusSequentialDataBlock method</i>), 164
<code>ReturnSlaveBusCharacterOverrunCountRequest</code> (<i>class in pymodbus.diag_message</i>), 190	<code>setValues()</code> (<i>pymodbus.datastore.store.ModbusSparseDataBlock method</i>), 165
<code>ReturnSlaveBusCharacterOverrunCountResponse</code> (<i>class in pymodbus.diag_message</i>), 190	<code>setValues()</code> (<i>pymodbus.interfaces.IModbusSlaveContext method</i>), 200
<code>ReturnSlaveBusyCountRequest</code> (<i>class in pymodbus.diag_message</i>), 189	
<code>ReturnSlaveBusyCountResponse</code> (<i>class in pymodbus.diag_message</i>), 189	
<code>ReturnSlaveMessageCountRequest</code> (<i>class in pymodbus.diag_message</i>), 188	
<code>ReturnSlaveMessageCountResponse</code> (<i>class in pymodbus.diag_message</i>), 188	
<code>ReturnSlaveNAKCountRequest</code> (<i>class in pymodbus.diag_message</i>), 189	
<code>ReturnSlaveNAKCountResponse</code> (<i>class in pymodbus.diag_message</i>), 189	
<code>ReturnSlaveNoReponseCountResponse</code> (<i>class in pymodbus.diag_message</i>), 189	
<code>ReturnSlaveNoResponseCountRequest</code> (<i>class in pymodbus.diag_message</i>), 189	
<code>rtuFrameSize()</code> (<i>in module pymodbus.utilities</i>), 222	

should_respond (pymod-
bus.diag_message.ForceListenOnlyModeResponse method), 152
attribute), 187
stopbits (pymodbus.constants.Defaults attribute),
179, 180

should_respond (pymodbus.pdu.ModbusResponse StopServer() (in module pymod-
attribute), 208 bus.server.asynchronous), 173

silent_interval (pymod- stream(pymodbus.client.asynchronous.tornado.BaseTornadoClient
bus.client.common.ModbusClientMixin attribute), 149
attribute), 153

silent_interval (pymod- stream(pymodbus.client.asynchronous.tornado.BaseTornadoSerialClient
bus.client.sync.ModbusSerialClient attribute), 149
attribute), 155

sub_function_code (pymod- bus.diag_message.ChangeAsciiInputDelimiterRequest
attribute), 186

Singleton (class in pymodbus.interfaces), 198
skip_bytes() (pymod- sub_function_code (pymod-
bus.payload.BinaryPayloadDecoder method), bus.diag_message.ChangeAsciiInputDelimiterResponse
207 attribute), 187

SlaveBusy (pymodbus.pdu.ModbusExceptions sub_function_code (pymod-
attribute), 208 bus.diag_message.ClearCountersRequest
attribute), 187

SlaveFailure (pymodbus.pdu.ModbusExceptions sub_function_code (pymod-
attribute), 208 bus.diag_message.ClearCountersResponse
attribute), 187

SlaveOff (pymodbus.constants.ModbusStatus sub_function_code (pymod-
attribute), 181 bus.diag_message.ClearOverrunCountRequest
attribute), 191

SlaveOn (pymodbus.constants.ModbusStatus sub_function_code (pymod-
attribute), 181 bus.diag_message.ClearOverrunCountResponse
attribute), 191

slaves() (pymodbus.datastore.context.ModbusServerContext sub_function_code (pymod-
method), 161 bus.diag_message.ClearOverrunCountRequest
attribute), 191

slaves() (pymodbus.datastore.ModbusServerContext sub_function_code (pymod-
method), 158 bus.diag_message.ClearOverrunCountResponse
attribute), 191

Specific (pymodbus.constants.DeviceInformation sub_function_code (pymod-
attribute), 182 bus.diag_message.ForceListenOnlyModeRequest
attribute), 187

SqlSlaveContext (class in pymod- sub_function_code (pymod-
bus.datastore.database), 158 bus.diag_message.ForceListenOnlyModeResponse
attribute), 160 attribute), 187

start() (pymodbus.client.asynchronous.thread.EventLoopThread sub_function_code (pymod-
method), 152 bus.diag_message.GetClearModbusPlusRequest
attribute), 191

StartSerialServer() (in module pymod- sub_function_code (pymod-
bus.server.asynchronous), 173 bus.diag_message.GetClearModbusPlusResponse
attribute), 191

StartSerialServer() (in module pymod- sub_function_code (pymod-
bus.server.sync), 174 bus.diag_message.RestartCommunicationsOptionRequest
attribute), 186

StartTcpServer() (in module pymod- sub_function_code (pymod-
bus.server.asynchronous), 172 bus.diag_message.RestartCommunicationsOptionResponse
attribute), 186

StartTcpServer() (in module pymod- sub_function_code (pymod-
bus.server.sync), 173 bus.diag_message.ReturnBusCommunicationErrorCountRequest
attribute), 188

StartTlsServer() (in module pymod- sub_function_code (pymod-
bus.server.sync), 174 bus.diag_message.ReturnBusCommunicationErrorCountResponse
attribute), 188

StartUdpServer() (in module pymod- sub_function_code (pymod-
bus.server.asynchronous), 172 bus.diag_message.ReturnBusExceptionErrorCountRequest
attribute), 188

StartUdpServer() (in module pymod- sub_function_code (pymod-
bus.server.sync), 174 bus.diag_message.ReturnBusExceptionErrorCountResponse
attribute), 188

state (pymodbus.client.common.ModbusClientMixin sub_function_code (pymod-
attribute), 154 bus.diag_message.ReturnBusExceptionErrorCountRequest
attribute), 188

state (pymodbus.client.sync.ModbusSerialClient sub_function_code (pymod-
attribute), 155 bus.diag_message.ReturnBusExceptionErrorCountRequest
attribute), 188

stop() (pymodbus.client.asynchronous.thread.EventLoopThread sub_function_code (pymod-
attribute), 188 bus.diag_message.ReturnBusExceptionErrorCountRequest
attribute), 188

sub_function_code (pymod- sub_function_code (pymod-
 bus.diag_message.ReturnBusExceptionErrorCountResponse bus.diag_message.ReturnSlaveNoResponseCountRequest
 attribute), 188 attribute), 189
 sub_function_code (pymod- sub_function_code (pymod-
 bus.diag_message.ReturnBusMessageCountRequest bus.mei_message.ReadDeviceInformationRequest
 attribute), 187 attribute), 201
 sub_function_code (pymod- sub_function_code (pymod-
 bus.diag_message.ReturnBusMessageCountResponse bus.mei_message.ReadDeviceInformationResponse
 attribute), 188 attribute), 201
 sub_function_code (pymod- summary () (pymodbus.device.ModbusDeviceIdentification
 bus.diag_message.ReturnDiagnosticRegisterRequest method), 183
 attribute), 186 summary () (pymodbus.device.ModbusPlusStatistics
 sub_function_code (pymod- method), 183
 bus.diag_message.ReturnDiagnosticRegisterResponse
 attribute), 186
 sub_function_code (pymod- Timeout (pymodbus.constants.Defaults attribute), 179,
 bus.diag_message.ReturnIopOverrunCountRequest 180
 attribute), 190 TimeOutException, 194
 sub_function_code (pymod- TLSport (pymodbus.constants.Defaults attribute), 179,
 bus.diag_message.ReturnIopOverrunCountResponse 180
 attribute), 190
 sub_function_code (pymod- to_coils () (pymod-
 bus.diag_message.ReturnQueryDataRequest bus.payload.BinaryPayloadBuilder method),
 attribute), 185 206
 sub_function_code (pymod- to_registers () (pymod-
 bus.diag_message.ReturnQueryDataResponse bus.payload.BinaryPayloadBuilder method),
 attribute), 185 206
 sub_function_code (pymod- to_string () (pymod-
 bus.diag_message.ReturnSlaveBusCharacterOverrunCountRequest bus.payload.BinaryPayloadBuilder method),
 attribute), 190 206
 sub_function_code (pymod- TransactionId (pymodbus.constants.Defaults
 bus.diag_message.ReturnSlaveBusCharacterOverrunCountResponse attribute), 179, 180
 attribute), 190
 sub_function_code (pymod- UnitId (pymodbus.constants.Defaults attribute), 179,
 bus.diag_message.ReturnSlaveBusyCountRequest 180
 attribute), 189
 sub_function_code (pymod- unpack_bitstring () (in module pymod-
 bus.diag_message.ReturnSlaveBusyCountResponse bus.utilities), 221
 attribute), 190 update () (pymodbus.device.ModbusDeviceIdentification
 method), 183
 sub_function_code (pymod- UserApplicationName (pymod-
 bus.diag_message.ReturnSlaveMessageCountRequest bus.device.ModbusDeviceIdentification
 attribute), 188 attribute), 183
 sub_function_code (pymod- validate () (pymod-
 bus.diag_message.ReturnSlaveMessageCountResponse bus.datastore.context.ModbusSlaveContext
 attribute), 189 method), 162
 sub_function_code (pymod- validate () (pymod-
 bus.diag_message.ReturnSlaveNAKCountRequest bus.datastore.database.redis_datastore.RedisSlaveContext
 attribute), 189 method), 160
 sub_function_code (pymod- validate () (pymod-
 bus.diag_message.ReturnSlaveNAKCountResponse bus.datastore.database.RedisSlaveContext
 attribute), 189 method), 159
 sub_function_code (pymod- validate () (pymod-
 bus.diag_message.ReturnSlaveNoReponseCountResponse bus.datastore.database.RedisSlaveContext
 attribute), 189 method), 159

```

validate() (pymod- method), 154
 bus.datastore.database.sql_datastore.SqlSlaveContextite_to_fd() (pymod-
method), 161 bus.client.asynchronous.tornado.SerialIOStream
 method), 149

validate() (pymod- WriteFileRecordRequest (class in pymod-
method), 158 bus.file_message), 196
 WriteFileRecordResponse (class in pymod-
bus.file_message), 197
 WriteMultipleCoilsRequest (class in pymod-
bus.bit_write_message), 177
 WriteMultipleCoilsResponse (class in pymod-
bus.bit_write_message), 178
 WriteMultipleRegistersRequest (class in py-
modbus.register_write_message), 211
 WriteMultipleRegistersResponse (class in py-
modbus.register_write_message), 212
 WriteSingleCoilRequest (class in pymod-
bus.bit_write_message), 176
 WriteSingleCoilResponse (class in pymod-
bus.bit_write_message), 177
 WriteSingleRegisterRequest (class in pymod-
bus.register_write_message), 211
 WriteSingleRegisterResponse (class in pymod-
bus.register_write_message), 211

validate() (pymod- Z
method), 158

validate() (pymod- ZeroMode (pymodbus.constants.Defaults attribute), 180
method), 162

validate() (pymod- bus.device.ModbusDeviceIdentification at-
method), 164 tribute), 183
 VendorName (pymod-
bus.device.ModbusDeviceIdentification at-
tribute), 183
 VendorUrl (pymodbus.device.ModbusDeviceIdentification
attribute), 183

```

W

```

Waiting (pymodbus.constants.ModbusStatus attribute),
180, 181
write_coil() (pymod-
bus.client.common.ModbusClientMixin
method), 154
write_coils() (pymod-
bus.client.common.ModbusClientMixin
method), 154
write_register() (pymod-
bus.client.common.ModbusClientMixin
method), 154
write_registers() (pymod-
bus.client.common.ModbusClientMixin

```