

Knihovna ModbusRTUlib

**TXV 003 52.01
7. vydání
září 2013
změny vyhrazeny**

Historie změn

Datum	Vydání	Popis změn
Duben 2009	1	První vydání knihovny ModbusRTUlib_V10
Srpen 2009	2	Opraven rozsah <i>StAdr</i> (0000..9999) Doplněn odkaz na konstanty pro <i>chanCode</i> Přidán parametr <i>MbtimeOut</i> pro nastavení doby čekání na odpověď. nová verze knihovny ModbusRTUlib_V11
Únor 2010	3	Opraveno vypisování <i>ErrCode</i> přenášené z <i>ComLib</i> Opraveny kódy chybových hlášení v tabulce kap.2.5 nová verze knihovny ModbusRTUlib_V12
Srpen 2010	4	Přidány FB <i>ModbusTCPmas</i> , <i>ModbusCmdTCP</i> a struktura <i>TCmdStructTCP</i> Opraveno chování výstupu <i>Busy</i> u <i>fbModbusRTUmas</i> (pouze puls) Doplněny kódy chybových hlášení v tabulce kap.2.5 nová verze knihovny <i>ModbusRTUlib_V13</i>
Duben 2012	5	Se souhlasení příkladů s verzí knihovny ModbusRTUlib_V16
Říjen 2012	6	Opravy drobných chyb v textu
Září 2013	7	Přidány funkční bloky <i>fbModbusRtuSlave</i> a <i>fbModbusTcpSlave</i> a funkce <i>fcModbusTcpOff</i> , <i>fcModbusUdpOff</i> a <i>fcModbusTcpUdpOff</i> Revidovány příklady, opraven popis chování automatického režimu. Nastavení komunikačních kanálu přesunuto k popisu funkčním bloku, kterých se týkají.

OBSAH

1 Úvod.....	4
1.1 Protokol Modbus.....	4
1.2 Kódování dat v paměti.....	5
1.3 Funkce protokolu Modbus.....	6
1.4 Datový model Modbus.....	6
2 Funkce a Funkční bloky pro Modbus master.....	7
2.1 Popis řízení komunikace Modbus master.....	8
2.2 Funkce ModbusCmd.....	10
2.3 Funkční blok ModbusRTUmas.....	12
2.4 Funkce ModbusCmdTCP.....	15
2.5 Funkční blok ModbusTCPmas.....	17
2.6 Funkční blok fbModbusRTUslave.....	20
2.7 Funkční blok fbModbusTCPslave.....	23
2.8 Funkce GetModbusErrTxt.....	26
2.9 Funkce fcModbusUdpOff.....	27
2.10 Funkce fcModbusTcpOff.....	27
2.11 Funkce fcModbusTcpUdpOff.....	28
2.12 Kódy chybových hlášení.....	29
3 Příklady programu komunikace Modbus master.....	30
3.1 Topologie sítě zařízení Modbus.....	30
3.2 Příklad 1 – komunikace sériovým kanálem.....	31
3.3 Příklad 2 – jednoduchá komunikace Modbus TCP.....	32
3.4 Příklad 3 – komplexní komunikace Modbus TCP v jazyku ST.....	33

1 ÚVOD

Knihovny funkcí a funkčních bloků jsou nedílnou součástí instalace programovacího prostředí Mosaic. Z hlediska jejich výstavby je možné knihovny rozdělit na následující typy:

- vestavěné (built-in) knihovny
- standardně dodávané externí knihovny
- uživatelsky definované knihovny

Knihovna obsahuje deklarace funkcí, funkčních bloků, datových typů a globálních proměnných pro komunikaci Modbus master. Knihovna *ModbusRTUlib* používá některé funkce z knihoven *ComLib* a *CrcLib*.

Knihovna je dodávána jako součást instalace prostředí Mosaic od verze v 2.0.25.0. Funkce a funkční bloky knihovny *ModbusRTUlib* jsou podporovány v centrálních jednotkách řady K (TC700 CP-7004 a všechny varianty systému Foxtrot) od verze v 5.7. a vyšší.

Objednací číslo dokumentace ke knihovně *ModbusRTUlib* je TXV 003 52.01.

1.1 Protokol Modbus

Modbus RTU je otevřený sériový protokol zveřejněný firmou Modicon již v roce 1979. Modbus standard je definován jako aplikační vrstva v 7 úroňovém OSI modelu, která vykonává „Client/Server“ komunikaci mezi dvěma zařízeními spojenými různými typy sběrnic, nebo komunikačními sítěmi. Na sériových linkách protokol provádí výměnu dat mezi jednou stanicí „master“ a jednou nebo více stanicemi „slave“ v jednom okamžiku. To znamená, že jedna stanice řídí komunikaci a ostatní stanice odpovídají na dotazy.

Varianta pro Ethernet se nazývá Modbus TCP. Má v sítích Ethernet vyhrazené své číslo portu 502. Princip přenosu dat a komunikační funkce jsou stejné jako u Modbus RTU. V sítích Ethernet může komunikace probíhat současně i mezi více klienty a více servery najednou.

Knihovna *ModbusRTUlib* umožňuje realizovat komunikaci v obou režimech, tedy PLC Tecomat v roli serveru (slave) nebo klienta (master).

Na ethernetu je Modbus slave standardně realizován pomocí výchozí ovladače, který tímto protokolem zpřístupňuje zápisník PLC. Při použití knihovny je tento ovladač vypnut a jeho funkci přebírá funkční blok. Podobně je Modbus slave řešen na sériových kanálech, kde je dostupný jako jeden z režimů (viz TXV 004 03 – Sériová komunikace programovatelných automatů Tecomat - Model 32 bitů).

Výhody realizace Modbus slave pomocí knihovny jsou větší možnosti konfigurace komunikačních parametrů, více informací o stavu komunikace a možnost určení velikostí a umístění paměťových oblastí protokolem přístupných.

Nevýhodou je větší režie při zpracování zpráv a nároky na paměť kódu a uživatelské registry.

Popisem protokolu Modbus se podrobně zabývají dokumenty na webových stránkách <http://www.modbus.org/tech.php>.

Názvosloví odpovídá specifikaci http://modbus.org/docs/PI_MBUS_300.pdf

1.2 Kódování dat v paměti

Modbus používá k ukládání dat v paměťovém prostoru model používaný firmou Motorola, který se nazývá „Big Endian“. Číslo uložené v paměti ve více bytech, např. 16 bitového typu WORD je uloženo v paměti tak, že byte s vyššími řády leží na nižší adrese a byte s nižšími řády na vyšší adrese. A v tomto pořadí se odesílají datové části jednotlivých telegramů

Hodnota 0x1234 je uložena nejdříve 0x12, potom 0x34
Hodnota 0x5678 je uložena nejdříve 0x56, potom 0x78

adresa	data
0	0x12
1	0x34
2	0x56
3	0x78

Naproti tomu PLC Tecomat používá kódování v paměti podle firmy Intel, které se nazývá „Little Endian“. Číslo uložené v paměti ve více bytech, např. 16 bitového typu WORD je uloženo v paměti tak, že byte s nižšími řády leží na nižší adrese a byte s vyššími řády na vyšší adrese.

Hodnota 0x1234 je uložena nejdříve 0x34, potom 0x12
Hodnota 0x5678 je uložena nejdříve 0x78, potom 0x56

adresa	data
0	0x34
1	0x12
2	0x78
3	0x56

1.3 Funkce protokolu Modbus

Tab.1 Seznam podporovaných funkcí protokolu MODBUS

Kód	Funkce	Popis
01	Read Coil Status	čtení výstupů (paměť 0X)
02	Read Input Status	čtení vstupů (paměť 1X)
03	Read Holding Registers	čtení registrů (paměť 4X)
04	Read Input Registers	čtení vstupních registrů (paměť 3X)
05	Force Single Coil	nastavení jednoho výstupu (paměť 0X)
06	Preset Single Register	nastavení jednoho registru (paměť 4X)
07	Read Exception Status *)	informace o stavu automatu
08	Diagnostics *)	diagnostické funkce
15	Force Multiple Coils	nastavování výstupů (paměť 0X)
16	Preset Multiple Registers	nastavování holding registrů (paměť 4X)
17	Report Slave ID *)	vrací identifikační číslo serveru

*) Funkce aplikované pouze pro sériové linky. Tyto funkce nejsou podporovány blokem fb-ModbusRtuSlave

1.4 Datový model Modbus

Objekty	typ objektu	přístup	typicky poskytuje	oblast
Cívky	pole jednotlivých bitů	Čtení i zápis	aplikační program	0xxxx
Diskrétní vstupy	pole jednotlivých bitů	Pouze čtení	I/O systém	1xxxx
Vstupní registry	pole 16-bitových wordů	Pouze čtení	I/O systém	3xxxx
Vnitřní registry	pole 16-bitových wordů	Čtení i zápis	aplikační program	4xxxx

Číslování objektů v systémech MODICON začíná číslem jedna, ale v telegramech protokolu se přenáší adresy uvnitř stanice od 0 (viz parametr *StAdr*). Objekty v oblastech 0xxxx a 1xxxx jsou číslovány jako jednotlivé po sobě jdoucí bity. Pokud se zadává počet přenášených objektů, jedná se tedy o počet přenášených bitů. Objekty v oblastech 3xxxx a 4xxxx jsou číslovány jako 16-ti bitová slova a počet přenášených objektů je tedy počtem po sobě jdoucích slov typu word (viz parametr *NoPoint*).

2 FUNKCE A FUNKČNÍ BLOKY PRO MODBUS MASTER

Knihovna *ModbusRTULib* obsahuje následující funkční bloky a funkce:

- *ModbusCmd* funkce pro sestavení příkazu popisujícího jednu komunikaci
- *ModbusRTUmas* FB provádějící komunikace podle příkazů
- *ModbusCmdTCP* funkce pro sestavení příkazu popisujícího komunikaci TCP
- *ModbusTCPmas* FB provádějící komunikace podle příkazů TCP
- *GetModbusErrTxt* funkce pro převod chybového kódu na text

Režim Modbus lze realizovat pomocí této knihovny na kanálech a spojeních, které jsou nastaveny v režimu UNI.

Funkční blok *ModbusRTUmas* a *fbModbusRTUslave* je určen pro komunikaci sériovým kanálem a parametry jsou dány v nastavovacím dialogu sériového kanálu (CH1_uni, ..., CH10_uni).

Pro připojení více zařízení s různými IP adresami protokolem Modbus TCP je určen funkční blok *ModbusTCPmas*, kde IP adresa koncových slave zařízení je zadávána v každém příkazu samostatně a jejich počet není omezen. IP adresy se dynamicky mění za chodu programu. Pro vyšší rychlost odbavení příkazů je možné rozdělit příkazy na více spojení, tím že FB spustíme vícekrát paralelně pokaždé s jiným spojením (UNI ETH1_uni0, ..., ETH1_uni7). První řídicí příkaz otevře TCP spojení a provede relaci. Pokud jsou příkazy na stejnou IP adresu, spojení se nezavírá. Při přechodu na jinou IP adresu se nejdříve spojení uzavře a potom se otevře spojení s novou IP adresou. Při ztrátě spojení například při poruše přenosové trasy nebo vypnutí koncového zařízení je třeba počítat, že uzavření TCP spojení může trvat až několik sekund z důvodu timeout časů v TCP protokolu.

Slave stranu protokolu řeší blok *fbModbusTCPslave*. Pokud je potřeba paralelní připojení více klientů je možné založit více instancí bloku z nichž každá bude pracovat na svém spojení (UNI ETH1_uni0, ..., ETH1_uni7).

2.1 Popis řízení komunikace Modbus master

V aplikaci je typicky třeba vyměňovat data mezi více zařízeními a z různých míst uvnitř těchto zařízení. K tomu účelu je potřeba tyto výměny popsat ve formě pole příkazů.

Příkaz popisující komunikaci má následující strukturu *TCmdStruct* pro FB *ModbusRTUmas* nebo *TCmdStructTCP* pro FB *ModbusTCPmas* :

Proměnná	Význam
<i>Gr</i>	číslo skupiny příkazů pro řízení v automatickém módu nebo manuálním módu (1..255)
<i>Sno</i>	adresa slave stanice od 1 do 247; 0 je rezervována pro broadcast; >247 je rezervována.
<i>IP</i>	IP adresa (a případně port) slave zařízení (např. '192.168.1.1' nebo '192.168.1.1:512')
<i>UnitID</i>	Identifikátor slave zařízení (využívá se pro komunikaci se slave zařízeními na seriové lince přes Modbus TCP bránu)
<i>FNC</i>	kód funkce Modbus (viz tab.1)
<i>StAdr</i>	počáteční adresa objektů uvnitř stanice Modbus mínus jedna (0000..9999). Např: pro holding registr 3 bude StAdr = 2. (Toto je číslo, které je také přenášeno v telegramu.)
<i>NoPoint</i>	Počet datových objektů , které budou čteny nebo zapsány (type BOOL 1 ... 2000 nebo WORD 1 ... 125)
<i>PtrData</i>	ukazatel na počátek pole proměnných v PLC Tecomat přenášených tímto příkazem

Každý příkaz popisuje jednu komunikační funkci, odkud a kam se data budou přenášet a kolik se jich přenesou.

Podle hodnoty nastavené v parametru *GrSel* se příkazy vykonávají v manuálním režimu jednotlivě, nebo v automatickém režimu cyklicky, podle následujících pravidel:

Příkazy s číslem *Gr* = 1 jsou v automatickém módu vždy vykonávány cyklicky.

Příkazy s číslem *Gr* = 255 jsou v automatickém módu vykonávány jen jednou v inicializaci.

Příkazy s jinými hodnotami *Gr* mohou být do cyklického režimu zařazeny podmíněně. Při *GrSel* > 1 jsou cyklicky vykonávány všechny příkazy, kde *Gr* = 1 a *Gr* = *GrSel*.

Příkaz s číslem *Gr* = 0 jsou vždy přeskočeny

Příklad funkce

Tabulka příkazů

n	Gr	SNo	FNC	StAdr	NoPoint	PtrData
[1]	1					
[2]	1					
[3]	1					
[4]	2					
[5]	1					
[6]	255					
[7]	255					
[8]	3					
[9]	255					
[10]	2					
[11]	0					
[12]	2					

MaxCmd=12

2.2 Funkce ModbusCmd

Knihovna: *ModbusRTUlib*

Funkce nastaví parametry komunikace do pole příkazů, kterými se pak řídí komunikace se zařízeními Modbus slave. Tato funkce slouží pro nastavení příkazů pro funkční blok *ModbusRTUmas*. Funkce vrací *TRUE* pokud je *Gr* různé od nula

Popis proměnných :

Proměnná	Typ	Význam
VAR_INPUT		
<i>Gr</i>	USINT	Číslo skupiny příkazů pro automatický nebo manuální režim (1..255)
<i>SNo</i>	USINT	Adresa slave zařízení 1 až 247; Nula je určena pro broadcast a větší než čísla 247 jsou rezervována pro jiné použití.
<i>FNC</i>	USINT	Číslo příkazu Modbus protokolu 01,02,03,04,05,06,15,16,17
<i>StAdr</i>	UINT	Počáteční adresa Modbus objektu 0..65535 (Coil, Inputs, Input registers, Holding registers)
<i>NoPoint</i>	UINT	Počet objektů (BOOL nebo WORD), které budou čteny nebo zapisovány
<i>PtrData</i>	PTR_TO USINT	Ukazatel na počátek pole proměnných v PLC Tecomat přenášených tímto příkazem !! Pozor !! Je-li FCN rovno 1, 2 nebo 5 musí pointer ukazovat na typ BOOL nebo pole typu BOOL
VAR_IN_OUT		
<i>Cmd</i>	TCmdStruct	Výsledný příkaz pro řízení jedné komunikace, který bude funkcí nastaven
ModbusCmd		
Návratová hodnota	BOOL	TRUE pokud je <i>Gr</i> různé od nula

Příklad volání funkcí v jazyku ST pro inicializaci dvou příkazů pro komunikační kanál CH2:

```

TYPE
  TDataBlock1 : STRUCT //teploty
 Temperature1 : REAL;
 Temperature2 : REAL;
  END_STRUCT;

  TDataBlock2 : STRUCT //tlaky
 Pressure1 : REAL;
 Pressure2 : REAL;
 Pressure3 : REAL;
  END_STRUCT;
END_TYPE

VAR_GLOBAL
  Temps : TDataBlock1;
  Press : TDataBlock2;
  Flags : ARRAY [1..5] OF BOOL; // pole bitových příznaků
  CmdCH2 : ARRAY [1..3] OF TCmdStruct; (* pole příkazů Modbus
 pro řízení kanálu CH2 *)
END_VAR

PROGRAM prgMain
  ModbusCmd(Gr:=1, FNC:=03, SNo:=1,
 StAdr:=0, NoPoint:=SIZEOF(Temps)/2,
 PtrData:=adr(Temps), Cmd:=CmdCH2[1]);
  ModbusCmd(Gr:=1, FNC:=03, SNo:=2,
 StAdr:=4, NoPoint:=SIZEOF(Press)/2,
 PtrData:=adr(Press), Cmd:=CmdCH2[2]);
  ModbusCmd(Gr:=1, FNC:=01, SNo:=1,
 StAdr:=9, NoPoint:=5,
 PtrData:=adr(Flags), Cmd:=CmdCH2[3]);
END_PROGRAM

```

První příkaz bude funkcí *03 Read Holding Registers* vyčítat ze stanice s adresou 1, počínaje prvním objektem, čtyři wordy do proměnných *Temps*. Druhý příkaz bude funkcí *03 Read Holding Registers* vyčítat ze stanice s adresou 2, počínaje pátým objektem, šest wordů do proměnných *Press*. Třetí příkaz bude funkcí *01 Read Coil Status* vyčítat ze stanice s adresou 1, počínaje desátým objektem, pět bitových příznaků a uloží je do pole *Flags*.

Všechny příkazy se zapíší do pole struktur *CmdCH2*.

Funkce *SIZEOF* vrací velikost proměnné v bytech, proto je výsledek dělen dvěma, aby se získala velikost ve wordech.

2.3 Funkční blok ModbusRTUmas

Knihovna: *ModbusRTUlib*

Funkční blok *ModbusRTUmas* sestavuje komunikační relace podle pole připravených řídicích příkazů a prostřednictvím zvoleného komunikačního kanálu vyměňuje data mezi PLC master a připojenými zařízeními typu Modbus RTU slave.

Popis proměnných :

	Proměnná	Typ	Význam
VAR_INPUT			
	EN	BOOL	Povolení činnosti funkčního bloku
	GrSel	USINT	Výběr režimu komunikace. Nastavuje způsob vysílání zpráv, které jsou definovány v poli příkazů typu <i>TCmdStruct</i> . GrSel = 0 Manuální režim. Na náběžnou hranu vstupu Start bude odeslán příkaz, jehož pořadí v poli příkazů udává vstup <i>CmdNo</i> . GrSel = 1 Automatický režim. Jsou odesílány pouze příkazy s Gr = 1 definované v poli příkazů. Po odeslání všech příkazů s Gr = 1 z pole příkazů se odesílání cyklicky opakuje. GrSel > 1 Automatický režim. Jsou odesílány příkazy s Gr = 1 a Gr = GrSel definované v poli příkazů. Po odeslání všech příkazů s Gr = 1 a Gr = GrSel z pole příkazů se odesílání cyklicky opakuje. GrSel = 255 Nepoužívat. Příkazy s Gr = 255 definované v poli příkazů jsou určeny k inicializaci slave zařízení. Tyto příkazy se pošlou právě jednou ihned po nastavení vstupu EN, pokud je GrSel = 1,...,254 (automatický režim)

	Proměnná	Typ	Význam

	<i>CmdNo</i>	SINT	Číslo příkazu, který bude odeslán z pole příkazů v manuálním režimu. V automatickém režimu bude tento vstup ignorován.

	<i>Start</i>	BOOL R_EDGE	V manuálním režimu se na náběžnou hranu tohoto vstupu odešle příkaz daný vstupem <i>CmdNo</i> . V automatickém režimu bude tento vstup ignorován.

	<i>MaxCmd</i>	SINT	Celkový počet příkazů, které jsou prohledávány v řídicím poli příkazů

	<i>chanCode</i>	UINT	Komunikační kanál, kterým probíhá komunikace (CH1_uni, ..., CH10_uni)

	<i>Endian</i>	BOOL	Uložení wordových registrů v komunikaci; 0 - BigEndian; 1 - LittleEndian

	<i>MBtimeOut</i>	TIME	Modbus timeout (implicitně = 2 [sec])
VAR_OUTPUT			

	<i>Done</i>	BOOL	Komunikační příkaz byl úspěšně vykonán (pulz délky 1 cyklu PLC)

	<i>LastCmd</i>	SINT	Číslo naposledy vykonaného příkazu 0=žádný, [1..MaxRec]

	<i>ErrCode</i>	USINT	Chybový kód
VAR_IN_OUT			

	<i>Commands</i>	TCmdStruct	Pole příkazů pro řízení komunikace Modbus

Manuální mód (GrSel = 0) :

FB ModbusRTUmas zpracovává jednorázově příkaz daný číslem *CmdNo* na náběžnou hranu signálu *Start*, je-li proměnná *En* nastavena na hodnotu *true* .

Automatický mód (GrSel > 0)

Vždy po nastavení proměnné *En* na hodnotu *true* se v prvním cyklu vykonávají pouze příkazy s Gr = 255. Tyto povely slouží k případné inicializaci slave zařízení.

V následujících cyklech se vždy vykonávají příkazy, které mají Gr = 1 a Gr = GrSel a to v pořadí v jakém jsou zapsány v poli příkazů pro řízení komunikace Modbus. (Viz obr. v kap. 2.1)

Parametry *CmdNo* a *LastCmd*: Nesou pořadové číslo příkazu (1...MaxCmd) v tabulce příkazů *Commands* nezávisle na tom je-li pole příkazů definované od nuly **array[0..MaxCmd-1] of TCmdStruct** nebo od jedné **array [1..MaxCmd] of TCmdStruct**. Deklarace od jedné je vhodnější, protože se pak číslo shoduje s indexem pole příkazů.

Parametr *chanCode*: V PLC Tecomat jsou sériové komunikační kanály označovány jako CH1_UNI,... CH10_UNI. Mohou být osazeny různými rozhraními RS-232, RS-485, RS-422 apod. Jména CH1_UNI,... CH10_UNI jsou jména konstant typu UINT definovaných v knihovně ComLib.

Zvolený komunikační kanál je nutné nastavit do režimu UNI. Délka přijímací a vysílací zóny musí být nastavena na **256** bytů a minimální doby klidu na lince nastavit na 4 znaky. Podle podřízených zařízení nastavit komunikační rychlost, formát dat a paritu.

Pracuje-li podřízené zařízení „bez parity“ musí se nastavit v dialogu „parita trvale 1“, aby byla splněna podmínka dvou stop bitů.

Pokud není použit kanál s pevných rozhraním, musí být osazen submodule MR-01xx podle varianty linky RS-232, RS-485, RS-422.

Nastavení parametrů kanálů ☰

Nastavení kom. kanálů se nese s programem a je nadřazeno nastavení v EEPROM CPM !

Struktura kanálů	rám / pozice	Režim kanálu	Adresa pro komunikaci	Komunikační rychlost	Prodleva odpovědi	Dopravní zpoždění	Detekce CTS	Předávání tokenu	Přenos s paritou
CP-1004	0 / 0								
CH									
CH1	PC	<input checked="" type="checkbox"/>	0	38 400	10		off		on
CH2		uni <input checked="" type="checkbox"/>							

Režim kanálu: uni
Číslování kanálů: 1 - 4
Adresa pro komunikaci: 0
Komunikační rychlost: 38 400
Prodleva odpovědi: 10
Dopravní zpoždění: 0
Detekce CTS: off
Předávání tokenu: off
Přenos s paritou: on
 Potlačit obsluhu IO modulů

Načíst z PLC
Uložit do PLC

Nastavení univerzálního režimu kanálu CH2 ☰

Přijímací zóna Délka zóny: <input style="width: 50px;" type="text" value="256"/> Adresa zóny: <input type="checkbox"/> 4 Přijímací zóna: CH2_ZoneIN	Vysílací zóna Délka zóny: <input style="width: 50px;" type="text" value="256"/> Adresa zóny: <input type="checkbox"/> 4 Vysílací zóna: CH2_ZoneOUT	Komunikační rychlost: <input style="width: 50px;" type="text" value="38 400"/> Formát dat: <input style="width: 50px;" type="text" value="8b"/> <input style="width: 50px;" type="text" value="sudá parita"/>
Počáteční znak <input type="checkbox"/> Detekovat <input type="checkbox"/> Vysílat Kód znaku: <input style="width: 50px;" type="text" value="0"/>	Koncový znak <input type="checkbox"/> Detekovat <input type="checkbox"/> Vysílat <input type="checkbox"/> Dva znaky Kód znaku: <input style="width: 50px;" type="text" value="0"/> <input style="width: 50px;" type="text" value="0"/>	Adresa stanice Adresa stanice: <input style="width: 50px;" type="text" value="0"/> <input type="checkbox"/> Detekovat při příjmu <input type="checkbox"/> Zápis při vysílání
Parita prvního bytu přijímané zprávy <input checked="" type="radio"/> Stejná parita jako u ostatních <input type="radio"/> Opačná parita než u ostatních	Parita prvního bytu vysílané zprávy <input checked="" type="radio"/> Stejná parita jako u ostatních <input type="radio"/> Opačná parita než u ostatních	Kontrolní součet <input type="checkbox"/> Kontrola při příjmu <input type="checkbox"/> Výpočet při vysílání Poz. prvního znaku CHS: <input style="width: 50px;" type="text" value="0"/>
Potvrzení zprávy bez dat <input type="checkbox"/> Detekovat <input type="checkbox"/> Vysílat <input type="checkbox"/> Dva znaky Kód znaku: <input style="width: 50px;" type="text" value="0"/> <input style="width: 50px;" type="text" value="0"/>	Délka zprávy <input type="checkbox"/> Detekovat při příjmu <input type="checkbox"/> Zápis při vysílání Pozice délky zprávy: <input style="width: 50px;" type="text" value="0"/> Maximální délka: <input style="width: 50px;" type="text" value="0"/>	Režim řízení modemových signálů Řízení signálu RTS: <input style="width: 50px;" type="text" value="automatická hodnota"/> Řízení signálu DTR: <input style="width: 50px;" type="text" value="trvale hodnota 0"/> <input type="checkbox"/> Odpojení přijímače během vysílání
Min. doba klidu na lince mezi přijímanými zprávami (počet bytů): <input style="width: 50px;" type="text" value="4"/> Min. doba klidu na lince mezi vysílanými zprávami (počet bytů): <input style="width: 50px;" type="text" value="4"/>	<input type="button" value="OK"/> <input type="button" value="Zrušit"/> <input type="button" value="Nápověda"/>	

Příklad nastavení kanálu CH2 pro blok ModbusRTUmas

2.4 Funkce ModbusCmdTCP

Knihovna: *ModbusRTUlib*

Funkce nastaví parametry komunikace do pole příkazů, kterými se pak řídí komunikace se zařízeními Modbus slave. Tato funkce slouží pro nastavení příkazů pro funkční blok ModbusTCPmas(). Funkce vrací TRUE pokud je Gr různé od nula

Popis proměnných :

	Proměnná	Typ	Význam
VAR_INPUT			
	<i>Gr</i>	USINT	Číslo skupiny příkazů pro automatický nebo manuální režim (1..255)
	<i>IP</i>	STRING[80]	IP adresa (a případně port) slave zařízení (např. '192.168.1.1' nebo '192.168.1.1:512')
	<i>UnitID</i>	USINT	Identifikátor slave zařízení (využívá se pro komunikaci se slave zařízeními na seriové lince přes Modbus TCP bránu)
	<i>FNC</i>	USINT	Číslo příkazu Modbus protokolu 01,02,03,04,05,06,15,16
	<i>StAdr</i>	UINT	Adresa Modbus objektu 0000..65535 (Coil,InpBits,InpRegs,HoldRegs)
	<i>NoPoint</i>	UINT	Počet objektů (BOOL nebo WORD), které budou čteny nebo zapisovány
	<i>PtrData</i>	PTR_TO USINT	Ukazatel na počátek pole proměnných v PLC Tecomat přenášených tímto příkazem !! Pozor !! Je-li FCN rovno 1, 2 nebo 5 musí pointer ukazovat na typ BOOL nebo pole typu BOOL
VAR_IN_OUT			
	<i>Cmd</i>	TCmdStruct-TCP	příkaz, který bude nastaven
ModbusCmdTCP			
	Návratová hodnota	BOOL	TRUE pokud je Gr různé od nula

IP adresu zapisujeme jako STRING v jednoduchých uvozovkách, čtyři čísla oddělená tečkou bez mezer. Je-li třeba posílat rámce na jiný než implicitní port (502), lze číslo portu napsat na konci stringu IP adresy za dvojtečku. Příklady zápisu: '192.168.33.2' nebo '192.168.033.002:3215'.

Příklad volání funkcí v jazyku ST pro inicializaci dvou příkazů pro TCP spojení:

```

TYPE
  TDataBlock1 : STRUCT //teploty
 Temperature1 : REAL;
 Temperature2 : REAL;
  END_STRUCT;

  TDataBlock2 : STRUCT //tlaky
 Pressure1 : REAL;
 Pressure2 : REAL;
 Pressure3 : REAL;
  END_STRUCT;
END_TYPE

VAR_GLOBAL
  Temps : TDataBlock1;
  Press : TDataBlock2;
  Flags : ARRAY [1..5] OF BOOL; // pole bitových příznaků
  CmdTCP1 : ARRAY [1..3] OF TCmdStructTCP; // pole příkazů Modbus
END_VAR

PROGRAM prgMain
  ModbusCmdTCP(Gr:=1, FNC:=03, UnitID:=0, IP:='192.168.33.2',
 StAdr:=0, NoPoint:=SIZEOF(Temps)/2,
 PtrData:=adr(Temps), Cmd:=CmdTCP1[1]);
  ModbusCmdTCP(Gr:=1, FNC:=03, UnitID:=0, IP:='192.168.33.2',
 StAdr:=4, NoPoint:=SIZEOF(Press)/2,
 PtrData:=adr(Press), Cmd:=CmdTCP1[2]);
  ModbusCmdTCP(Gr:=1, FNC:=01, UnitID:=0, IP:='192.168.33.161:3215',
 StAdr:=9, NoPoint:=5,
 PtrData:=adr(Flags), Cmd:=CmdTCP1[3]);
END_PROGRAM

```

První příkaz bude funkcí *03 Read Holding Registers* vyčítat ze stanice s IP adresou 192.168.33.2, počínaje prvním objektem, čtyři wordy do proměnných *Temps*. Druhý příkaz bude funkcí *03 Read Holding Registers* vyčítat ze stanice s toutéž adresou, počínaje pátým objektem, šest wordů do proměnných *Press*. Třetí příkaz bude funkcí *01 Read Coil Status* vyčítat ze stanice s IP adresou 192.168.33.161 poslouchající na portu 3215, počínaje desátým objektem, pět bitových příznaků a uloží je do pole *Flags*.

Všechny příkazy se zapíší do pole struktur *CmdTCP1*.

Funkce *SIZEOF* vrací velikost proměnné v bytech, proto je výsledek dělen dvěma, aby se získala velikost ve wordech.

2.5 Funkční blok ModbusTCPmas

Knihovna: ModbusRTUlib

Sestavuje komunikační relace podle pole připravených řídicích příkazů a prostřednictvím zvoleného TCP spojení vyměňuje data mezi PLC master a připojenými zařízeními typu Modbus slave.

Popis proměnných :

	Proměnná	Typ	Význam
VAR_INPUT			
	EN	BOOL	Povolení činnosti funkčního bloku
	GrSel	USINT	Výběr režimu komunikace. Nastavuje způsob vysílání zpráv, které jsou definovány v poli příkazů typu <i>TCmdStructTCP</i> . GrSel = 0 Manuální režim. Na náběžnou hranu vstupu Start bude odeslán příkaz, jehož pořadí v poli příkazů udává vstup <i>CmdNo</i> . GrSel = 1 Automatický režim. Jsou odesílány pouze příkazy s Gr = 1 definované v poli příkazů typu <i>TCmdStruct</i> . Po odeslání všech příkazů s Gr = 1 z pole příkazů se odesílání cyklicky opakuje. GrSel > 1 Automatický režim. Jsou odesílány příkazy s Gr = 1 a Gr = GrSel definované v poli příkazů typu <i>TCmdStruct</i> . Po odeslání všech příkazů s Gr = 1 a Gr = GrSel z pole příkazů se odesílání cyklicky opakuje. GrSel = 255 Nepoužívat. Příkazy s Gr = 255 definované v poli příkazů typu <i>TCmdStruct</i> jsou určeny k inicializaci slave zařízení. Tyto příkazy se pošlou právě jednou ihned po nastavení vstupu EN, pokud je GrSel = 1,...,254 (automatický režim)

	Proměnná	Typ	Význam

	<i>CmdNo</i>	USINT	Číslo příkazu, který bude odeslán z pole příkazů v manuálním režimu. V automatickém režimu bude tento vstup ignorován.

	<i>Start</i>	BOOL R_EDGE	V manuálním režimu se na náběžnou hranu tohoto vstupu odešle příkaz daný vstupem <i>CmdNo</i> . V automatickém režimu bude tento vstup ignorován.

	<i>MaxCmd</i>	USINT	Celkový počet příkazů v poli příkazů

	<i>chanCode</i>	UINT	Číslo komunikačního kanálu (ETH1_uni0, ..., ETH1_uni7)

	<i>Endian</i>	BOOL	Uložení wordových registrů v komunikaci; 0 - BigEndian; 1 - LittleEndian

	<i>MbtimeOut</i>	TIME	Modbus timeout (implicitně=2[sec])
VAR_OUTPUT			

	<i>Done</i>	BOOL	Příkaz byl zpracován (pulz délky 1 cyklu PLC)

	<i>LastCmd</i>	USINT	Pořadové číslo naposledy vykonaného příkazu 0=žádný,[1..MaxRec]

	<i>ErrCode</i>	USINT	Chybový kód

	<i>State</i>	ModbusRTUlib_TStatesMdbTCP	Stav komunikace
VAR_IN_OUT			

	<i>Commands</i>	TCmdStructTCP	Pole příkazů pro řízení komunikace

Manuální mód (GrSel = 0) :

FB *ModbusTCPmas* zpracovává jednorázově příkaz daný číslem *CmdNo* na náběžnou hranu signálu *Start*, je-li proměnná *En* nastavena na hodnotu *true* .

Automatický mód (GrSel > 0)

Vždy po nastavení proměnné *En* na hodnotu *true* se v prvním cyklu vykonávají pouze příkazy s Gr = 255. Tyto povely slouží k případné inicializaci slave zařízení.

V následujících cyklech se vždy vykonávají příkazy, které mají Gr = 1 a Gr = GrSel a to v pořadí v jakém jsou zapsány v poli příkazů pro řízení komunikace Modbus. (Viz obr. v kap. 2.1)

Parametry *CmdNo* a *LastCmd*: Nesou pořadové číslo příkazu (1...MaxCmd) v tabulce příkazů *Commands* nezávisle na tom je-li pole příkazů definované od nuly **array [0..MaxCmd-1] of TCmdStructTCP** nebo od jedné **array [1..MaxCmd] of TCmdStructTCP**.

Deklarace od jedné je vhodnější, protože se pak číslo shoduje s indexem pole příkazů.

Parametr *chanCode*: V PLC Tecomat jsou univerzální spojení na Ethernetu (soke-ty) označovány ETH1_UNI0,... ETH4_UNI7. Jména ETH1_UNI0,... ETH4_UNI7 jsou jména konstant typu UINT definovaných v knihovně ComLib.

Zvolené spojení musí být v režimu UNI s typem protokolu TCP master. Délka přijímací a vysílací zóny musí být nastavena na **260** bytů. Vzdálená IP adresa a port mohou být zde nastaveny na libovolnou hodnotu, protože budou doplněny vždy s každým novým příkazem.

Příklad nastavení spojení UNIO pro blok ModbusTCPmas (další spojení mohou být přidána tlačítkem +)

ModbusRTUlib_TStatesMdbTCP – Stavby komunikace funkčního bloku *ModbusTCPmas*

Hodnota	Význam
0	<i>MdbTCP_init</i> Inicializace
1	<i>MdbTCP_start</i> Čekání na Start v manuální režimu, výběr dalšího příkazu v automatickém režimu
2	<i>MdbTCP_selCommand</i> Výběr příkazu nastaveného automatickým nebo manuálním režimem
3	<i>MdbTCP_setIPadr</i> Nastavení IP adresy podle vybraného příkazu
4	<i>MdbTCP_estabCon</i> Navázání spojení s vybranou IP adresou
5	<i>MdbTCP_sendData</i> Vysílání příkazu
6	<i>MdbTCP_recData</i> Příjem odpovědi podřízené stanice
7	<i>MdbTCP_error</i> Zavírání spojení po detekci chyby

2.6 Funkční blok fbModbusRTUslave

Knihovna: *ModbusRTUlib*

Funkční blok `fbModbusRTUslave` interpretuje příkazy Modbus RTU na sériovém kanálu specifikovaných vstupem `chanCode` cílené na adresu danou vstupem `sAdr` a na příkazy s broadcastovou adresou 0. Podporované příkazy viz. Kap. 1.3 Tab. 1.

Datové bloky jsou definovány vstupy `inputs` (diskrétní vstupy), `coils` (cívky), `inputRegs` (vstupní registry) a `holdingRegs` (vnitřní registry). Počty objektů v zónách jsou dány vstupy `inputsCnt`, `coilsCnt`, `inputRegCnt` a `holdingRegCnt`.

Je důležité, aby vstupy `inputs` a `coils` odkazovali na proměnné typu `BOOL` nebo `ARRAY OF BOOL`. Vstupy `inputRegs` a `holdingRegs` mohou odkazovat na jakýkoli typ kromě `BOOL`.

Počty objektů v zónách musí být rovny nebo menší než je velikost proměnných, na které odkazují.

Pokud tyto podmínky nejsou dodrženy může dojít k zápisu do jiné části paměti.

Zóny se mohou vzájemně překrývat. Překrytí zón umožňuje ke stejné paměti přistupovat jak po 16 bitových slovech tak i po bitech.

Popis proměnných :

	Proměnná	Typ	Význam
VAR_INPUT			

	<i>sAdr</i>	USINT	Adresa 1 – 247

	<i>chanCode</i>	UINT	Kód kanálu (CH1_uni, ..., CH10_uni)

	<i>inputsCnt</i>	UINT	Počet diskretních vstupů (počet BOOLů)

	<i>coilsCnt</i>	UINT	Počet cívek/diskretních výstupů (počet BOOLů)

	<i>inputRegCnt</i>	UINT	Počet vstupních registrů (počet WORDů)

	<i>holdingRegCnt</i>	UINT	Počet vnitřních registrů (počet WORDů)
VAR_OUTPUT			

	<i>read</i>	BOOL	Byla čtena data

	<i>write</i>	BOOL	Byla zapsána data

	<i>brdcst</i>	BOOL	Byl přijat broadcast

	<i>lastCmd</i>	USINT	Poslední přijatý příkaz (viz. Kap. 1.3 Tab. 1)

	<i>err</i>	BOOL	Nastala chyba

	<i>errCode</i>	USINT	Chybový kód

	<i>msgCnt</i>	UDINT	Počet zpracovaných zpráv

	<i>errCnt</i>	UDINT	Počet chyb (crc, parita,..)

	<i>excCnt</i>	UDINT	Počet výjimek
VAR_IN_OUT			

	<i>inputs</i>	BOOL	První diskretní vstup v poli (musí být BOOL)

	<i>coils</i>	BOOL	První cívka/diskretní výstup v poli (musí být BOOL)

	<i>inputRegs</i>	UINT	První vstupní registr v poli

	<i>holdingRegs</i>	UINT	První vnitřní registr v poli

Zvolený komunikační kanál je nutné nastavit do režimu UNI. Komunikační rychlost, formát dat a parita musí být nastavena podle Modbus mastera, minimální doba klidu na lince mezi přijímanými a vysílanými zprávami by měla být 4 byty. Minimální délka přijímací zóny je **256** bytů. Minimální délka vysílací zóny je **255** bytů.

Pracuje-li podřízené zařízení „bez parity“ musí se nastavit v dialogu „parita trvale 1“, aby byla splněna podmínka dvou stop bitů. Pokud není použit kanál s pevných rozhraním, musí být osazen submodule MR-01xx podle varianty linky RS-232, RS-485, RS-422.

Nastavení parametrů kanálů

Nastavení kom. kanálů se nese s programem a je nadřazeno nastavení v EEPROM CPM !

Struktura kanálů	rám / pozice	Režim kanálu	Adresa pro komunikaci	Komunikační rychlost	Prodleva odpovědi	Dopravní zpoždění	Detekce CTS	Předávání tokenu	Přenos s paritou
CP-1004	0 / 0								
CH									
CH1	PC	<input checked="" type="checkbox"/>	0	38 400	10		off		on
CH2		uni							

Režim kanálu: uni
Číslování kanálů: 1 - 4
Adresa pro komunikaci: 0
Komunikační rychlost: 38 400
Prodleva odpovědi: 10
Dopravní zpoždění: 0
Detekce CTS: off
Předávání tokenu: off
Přenos s paritou: on
 Potlačit obsluhu IO modulů

Načíst z PLC
Uložit do PLC

Nastavení univerzálního režimu kanálu CH2

Přijímací zóna: Délka zóny: 256
Vysílací zóna: Délka zóny: 255
Adresa zóny: 4
Formát dat: 8b, sudá parita
Komunikační rychlost: 38 400

Přijímací zóna: CH2_ZoneIN
Vysílací zóna: CH2_ZoneOUT

Počáteční znak: Detekovat, Vysílat, Kód znaku: 0
Koncový znak: Detekovat, Vysílat, Dva znaky, Kód znaku: 0 0

Adresa stanice: 0
 Detekovat při příjmu, Zápis při vysílání

Parita prvního bytu přijímané zprávy: Stejná parita jako u ostatních, Opačná parita než u ostatních
Parita prvního bytu vysílané zprávy: Stejná parita jako u ostatních, Opačná parita než u ostatních

Kontrolní součet: Kontrola při příjmu, Výpočet při vysílání
Poz. prvního znaku CHS: 0

Potvrzení zprávy bez dat: Detekovat, Vysílat, Dva znaky, Kód znaku: 0 0
Délka zprávy: Detekovat při příjmu, Zápis při vysílání
Pozice délky zprávy: 0, Maximální délka: 0

Režim řízení modemových signálů: Řízení signálu RTS: automatická hodnota, Řízení signálu DTR: trvale hodnota 0, Odpojení přijímače během vysílání

Min. doba klidu na lince mezi přijímanými zprávami (počet bytů): 4
Min. doba klidu na lince mezi vysílanými zprávami (počet bytů): 4

OK Zrušit Nápověda

Příklad nastavení kanálu CH2 pro blok fbModbusRTUslave

2.7 Funkční blok fbModbusTCPslave

Knihovna: *ModbusRTUlib*

Funkční blok `fbModbusTCPslave` interpretuje příkazy ModbusTCP na TCP spojení specifikovaných vstupem `chanCode` cílené na adresu danou vstupem `UnitID`. Podporované příkazy viz. Kap. 1.3 Tab. 1.

Datové bloky jsou definovány vstupy `inputs` (diskrétní vstupy), `coils` (cívky), `inputRegs` (vstupní registry) a `holdingRegs` (vnitřní registry). Počty objektů v zónách jsou dány vstupy `inputsCnt`, `coilsCnt`, `inputRegCnt` a `holdingRegCnt`.

Je důležité, aby vstupy `inputs` a `coils` odkazovali na proměnné typu `BOOL` nebo `ARRAY OF BOOL`. Vstupy `inputRegs` a `holdingRegs` mohou odkazovat na jakýkoli typ kromě `BOOL`.

Počty objektů v zónách musí být rovny nebo menší než je velikost proměnných, na které odkazují.

Pokud tyto podmínky nejsou dodrženy může dojít k zápisu do jiné části paměti.

Zóny se mohou vzájemně překrývat. Překrytí zón umožňuje ke stejné paměti přistupovat jak po 16 bitových slovech tak i po bitech.

Standardně má PLC Tecomat na ethernetovém rozhraní aktivní dvě spojení TCP a UDP v režimu MDB, které zpracovávají Modbus příkazy. Voláním tohoto bloku se TCP spojení deaktivují, aby nedocházelo ke kolizi výchozího ovladače a funkčního bloku. Pro úplnou deaktivaci režimu MDB (TCP i UDP) lze použít funkci `fcModbusTcpUdpOff`.

Popis proměnných :

	Proměnná	Typ	Význam
VAR_INPUT			

	<i>UnitID</i>	USINT	Adresa 1 – 247

	<i>chanCode</i>	UINT	kód kanálu (CH1_uni, ..., CH10_uni)

	<i>port</i>	UINT	Číslo místního portu (502)

	<i>inputsCnt</i>	UINT	Počet diskretních vstupů (počet BOOLů)

	<i>coilsCnt</i>	UINT	Počet diskretních výstupů (počet BOOLů)

	<i>inputRegCnt</i>	UINT	Počet vstupních registrů (počet WORDů)

	<i>holdingRegCnt</i>	UINT	Počet registrů (počet WORDů)
VAR_OUTPUT			

	<i>read</i>	BOOL	Byla čtena data

	<i>write</i>	BOOL	Byla zapsána data

	<i>established</i>	BOOL	TCP spojení navázáno

	<i>lastCmd</i>	USINT	Poslední přijatý příkaz (viz. Kap. 1.3 Tab. 1)

	<i>err</i>	BOOL	Chyba

	<i>errCode</i>	USINT	Chybový kód

	<i>msgCnt</i>	UDINT	Počet zpracovaných zpráv

	<i>errCnt</i>	UDINT	Počet chyb

	<i>excCnt</i>	UDINT	Počet výjimek
VAR_IN_OUT			

	<i>inputs</i>	BOOL	První diskretní vstup v poli (musí být BOOL)

	<i>coils</i>	BOOL	První diskretní výstup v poli (musí být BOOL)

	<i>inputRegs</i>	UINT	První vstupní registr v poli

	<i>holdingRegs</i>	UINT	První registr v poli

Zvolené spojení v režimu UNI musí být nastaveno na typ protokolu TCP slave. Minimální délka přijímací a vysílací zóny je **259** bytů. Místní port může být nastaven na libovolnou hodnotu, protože bude doplněny dle vstupu *port* funkčního bloku.

Nastavení parametrů kanálů

Nastavení kom. kanálů se nese s programem a je nadřazeno nastavení v EEPROM CPM !

Režim kanálu: uni
 Číslování kanálů: []
 Adresa pro komunikaci: 0
 Komunikační rychlost: []
 Prodleva odpovědi: 0
 Dopravní zpoždění: 0
 Detekce CTS: []
 Předávání tokenu: []
 Přenos s paritou: []

Struktura kanálů	rám / pozice	Režim kanálu	Adresa pro komunikaci	Komunikační rychlost	Prodleva odpovědi	Dopravní zpoždění	Detekce CTS	Předávání tokenu	Přenos s paritou
CP-1004	0 / 0								
CH									
CH1		PC	0	38 400	10		off		on
CH2		OFF							
CH3		OFF							
CH4		OFF							
ETH1			192.168.033.176						
ETH		PC, MDB							
ETH		PLC -off							
ETH		uni							

Nastavení univerzálního režimu kanálu

UNIO [+ -]

Přijímací zóna: Délka zóny: 259, Adresa zóny: %R0, Přijímací zóna: ETH1_UNIO_IN
 Vysílací zóna: Délka zóny: 259, Adresa zóny: %R0, Vysílací zóna: ETH1_UNIO_OUT

Typ protokolu:
 TCP master
 TCP slave
 UDP

Vzdálená IP adresa: 0.0.0.0
 Vzdálený port: 61000
 Místní port: 61000

OK Zrušit Nápověda

Příklad nastavení spojení UNIO pro blok ModbusTCPslave (další spojení mohou být přidána tlačítkem +)

2.8 Funkce GetModbusErrTxt

Knihovna: ModbusRTUlib

Převádí kód chyby na textový popis v anglickém jazyce. Funkce vrací *true* je-li chybový *ErrorCode* nenulový.

Popis proměnných :

Proměnná	Typ	Význam
VAR_INPUT		
<i>ErrorCode</i>	USINT	Chybový kód
VAR_IN_OUT		
<i>ErrTxt</i>	STRING[80]	Popis chyby
GetModbusErrTxt		
<i>Návratová hodnota</i>	BOOL	<i>True</i> je-li <i>ErrorCode</i> nenulový

Příklad volání funkce GetModbusErrTxt

```

PROGRAM prgMain
  VAR
 LastError : STRING;
 MdbError : STRING;
 MdbData : ARRAY [0..1] OF UINT;
 Command : TCmdStruct;
 ModbusMas1  : ModbusRTUmas;
  END_VAR

  ModbusCmd(Gr := 1, SNo := 1, FNC := 03, StAdr := 0, NoPoint := 2,
 PtrData := ADR(MdbData), Cmd := Command);

  ModbusMas1(EN := 1, GrSel := 1, MaxCmd := 1, chanCode := CH1_uni,
 Commands := Command);

  IF GetModbusErrTxt(ErrorCode := ModbusMas1.ErrCode, ErrTxt := MdbError) THEN
 LastError := MdbError;
  END_IF;
END_PROGRAM
 
```

2.9 Funkce *fcModbusUdpOff*

Knihovna: *ModbusRTUlib*

 fcModbusUdpOff : BOOL

```
fcModbusUdpOff
Q -bool
```

Přítomnost volání funkce v kódu uživatelském programu vypíná Modbus UDP ovladač. Pro znovu zapnutí ovladače je nutné nahrát kód bez volání funkce a restartovat centrálu.

Popis proměnných :

	Proměnná	Typ	Význam
fcModbusUdpOff			

	Návratová hodnota	BOOL	False

2.10 Funkce *fcModbusTcpOff*

Knihovna: *ModbusRTUlib*

 fcModbusTcpOff : BOOL

```
fcModbusTcpOff
Q -bool
```

Přítomnost volání funkce v kódu uživatelském programu vypíná Modbus TCP ovladač. Pro znovu zapnutí ovladače je nutné nahrát kód bez volání funkce a restartovat centrálu. Tato funkce ruší nastavení provedené pomocí *fcModbusUdpOff*. Pro vypnutí obou ovladačů použijte *fcModbusTcpUdpOff*.

Tato funkce je automaticky volána blokem *fbModbusTCPslave*.

Popis proměnných :

	Proměnná	Typ	Význam
fcModbusTcpOff			

	Návratová hodnota	BOOL	False

2.11 Funkce *fcModbusTcpUdpOff*

Knihovna: *ModbusRTUlib*

 fcModbusTcpUdpOff : BOOL

```
fcModbusTcpUdpOff
  Q -bool
```

Přítomnost volání funkce v kódu uživatelském programu vypíná Modbus TCP a UDP ovladač. Pro znovu zapnutí ovladače je nutné nahrát kód bez volání funkce a restartovat centrálu.

Popis proměnných :

	Proměnná	Typ	Význam
fcModbusTcpUdpOff			

	Návratová hodnota	BOOL	<i>False</i>

2.12 Kódy chybových hlášení

0 ... No error	Bez chyby
1 ... Channel is not in uni mode	Kanál není v uni módu
2 ... Sending data are too long	Posílaná data jsou příliš dlouhá
3 ... Received data are too long	Přijímaná data jsou příliš dlouhá
4 ... Wrong channel code	Chybný kód kanálu
5 ... Previous message is not sent yet	Předchozí zpráva není ještě odeslána
6 ... Length of data to sent is zero	Nulová délka vysílaných dat
16 ... Invalid start delimiter	Neplatný startovací znak
17 ... Parity error	Chyba parity
18 ... Maximum message length exceeded	Překročena max. délka zprávy
19 ... Invalid second byte of acknowledgment	Neplatný druhý byte potvrzení
20 ... Invalid second byte of end delimiter	Neplatný druhý byte koncového znaku
24 ... Check sum error	Chyba kontrolního součtu
25 ... Invalid end delimiter	Neplatný koncový znak
49 ... Invalid length of sent data	Neplatná délka posílané zprávy
50 ... Length of data to sent is zero	Nulová délka vysílaných dat
64 ... Timeout not held	Nedodržena přestávka
129 ... Response with other slave address	Odpověď s jinou podřízenou adresou
130 ... Response with other FNC	Odpověď s jinou FNC
131 ... Checksum error in reception	Chyba kontrolního součtu během příjmu
132 ... Unknown FNC in transmit command	Neznámý FNC ve vysílaném příkazu
133 ... Response with Unknown FNC	Odpověď s neznámým FNC
135 ... Response Timeout Error	Uplynul čas čekání na odpověď
137 ... Exception: ILLEGAL FUNCTION	Vyjímka: Nepovolená funkce
138 ... Exception: ILLEGAL DATA ADDRESS	Vyjímka: Nepovolená adresa dat
139 ... Exception: ILLEGAL DATA VALUE	Vyjímka: Nepovolená hodnota dat
140 ... Exception: SLAVE DEVICE FAILURE	Vyjímka: Neschopné podřízené zařízení
141 ... Exception: ACKNOWLEDGE	Vyjímka: Potvrzení
142 ... Exception: SLAVE DEVICE BUSY	Vyjímka: Podřízené zařízení zaměstnáno
144 ... Exception: MEMORY PARITY ERROR	Vyjímka: Chyba parity paměti
146 ... Exception: GATEWAY PATH UNAVAILABLE	Vyjímka: Nepoužitelná cesta bránou
147 ... GATEWAY TARGET DEVICE FAILED TO RESPOND	Vyjímka: Cílové zařízení nepřístupné touto bránou
148 ... Invalid parameter chanCode	Neplatný parametr chanCode
149 ... Can not establish a TCP connection	Nelze navázat TCP spojení
150 ... Invalid IP address of slave device	Neplatná IP adresa slave zařízení

Chyby 1..64 jsou obecné chyby komunikace přebírané od funkcí z knihovny ComLib. Chyby 137..147 jsou hlášeny v odpovědi připojeného zařízení slave. Jejich podrobný popis je uveden v manuálu PI_MBUS_300.pdf

3 PŘÍKLADY PROGRAMU KOMUNIKACE MODBUS MASTER

3.1 Topologie sítě zařízení Modbus

Komunikace po sériových linkách může probíhat jako Master-Slave současně na více kanálech. V síti Ethernet je možné zařízení libovolně kombinovat. Master Modbus může směřovat až do více zařízení s různými IP adresami najednou. Přitom může probíhat zároveň i jiná komunikace, například s vývojovým prostředím Mosaic, nebo s jiným PLC.

3.2 Příklad 1 – komunikace sériovým kanálem

Příklad komunikace sériovým kanálem na dvě stanice slave. Kanál CH2 musí být osazen submodule MR-0114 s rozhraním RS-485. Volání funkcí *ModbusCmd* v jazyku ST pro inicializaci dvou příkazů pro komunikační kanál CH2 nastavený v režimu UNI.

```

TYPE
  TDataBlock1 : STRUCT //teploty
 Temperature1 : REAL;
 Temperature2 : REAL;
  END_STRUCT;

  TDataBlock2 : STRUCT //tlaky
 Pressure1 : REAL;
 Pressure2 : REAL;
 Pressure3 : REAL;
  END_STRUCT;
END_TYPE

VAR_GLOBAL
  Temps : TDataBlock1;
  Press : TDataBlock2;
  Flags : ARRAY [1..5] OF BOOL; // pole bitových příznaků
  CmdCH2 : ARRAY [1..3] OF TCmdStruct; (* pole příkazů Modbus
 pro řízení kanálu CH2 *)
END_VAR

PROGRAM prgMain
  ModbusCmd(Gr:=1, FNC:=03, SNo:=1,
 StAdr:=0, NoPoint:=SIZEOF(Temps)/2,
 PtrData:=adr(Temps), Cmd:=CmdCH2[1]);
  ModbusCmd(Gr:=1, FNC:=03, SNo:=2,
 StAdr:=4, NoPoint:=SIZEOF(Press)/2,
 PtrData:=adr(Press), Cmd:=CmdCH2[2]);
  ModbusCmd(Gr:=1, FNC:=01, SNo:=1,
 StAdr:=9, NoPoint:=5,
 PtrData:=adr(Flags), Cmd:=CmdCH2[3]);
END_PROGRAM

```

Volání FB *ModbusRTUmas* je napsáno v grafickém jazyku FBD. Používá komunikační kanál CH2. Zobrazení je přepnuto v ladícím režimu. FB právě vykonal příkazu číslo 1. V obvodu 0002 je funkce *GetModbusErrTxt*, která převádí chybový kód z proměnné *ErrCodeCH2* do textového řetězce a ukládá jej do proměnné *ErrorTxtCH2*. Pokud nastane chyba je tato překopírována do proměnné *LastErrorTxtCH2*. V příkladu je vidět, že poslední chyba byla vypršení času při čekání na odpověď podřízené stanice.

3.3 Příklad 2 – jednoduchá komunikace Modbus TCP

Příklad jednoduché komunikace Modbus TCP zapsaný v jazyku ST.

Program periodicky čte 6 wordů z koncového zařízení připojeného přes Ethernet. Nepoužité vstupní a výstupní parametry volaného FB nejsou uvedeny, takže zůstávají v implicitních hodnotách. Řídící pole příkazů má jenom jeden příkaz. Je-li třeba komunikaci naředit v čase, můžeme proměnnou *En* ovládat vhodným periodickým signálem nebo použít manuální režim.

```

PROGRAM prgMain
VAR
 LastError : STRING;
 MdbError : STRING;
 MdbData : ARRAY [0..5] OF UINT;
 Command : ARRAY [1..1] OF TCmdStructTCP;
 ModbusMas : ModbusTCPmas;
END_VAR

ModbusCmdTCP(Gr := 1, IP := '192.168.134.41', UnitID := 0, FNC := 03,
 StAdr := 0, NoPoint := 6, PtrData := ADR(MdbData),
 Cmd := Command[1]);

ModbusMas(EN := 1, GrSel := 1, MaxCmd := 1, chanCode := ETH1_uni0,
 Commands := Command[1]);

IF GetModbusErrTxt(ErrorCode := ModbusMas.ErrCode, ErrTxt := MdbError) THEN
 LastError := MdbError;
END_IF;

END_PROGRAM
 
```


3.4 Příklad 3 – komplexní komunikace Modbus TCP v jazyku ST

Příklad komplexní komunikace Modbus TCP na 80 podřízených zařízení zapsaný v jazyku ST. V příkladu se cyklickou čtou informace s 80 zařízení s IP adresami 192.168.2.101 až 192.168.2.181. V případě, že je nastavena proměnná *WriteControl* jsou do zařízení zapsány bity obsažené v poli *Control*.

Nastavení příkazů je podmíněné funkcí *ProgramIsChanged* z knihovny SysLib verze 3.3. Tím je zajištěno, že se inicializace provede po každé změně programu a při všech typech restartů.

Zápis je realizován přepnutím *GrSel* na 2 a vyčkáním, až bude zápis proveden bez chyb do všech zařízení. Pokud se zápis podaří (poslední vykonaný příkaz je roven zapamatovanému číslu při startu zápisu *StartCommand* a počet chyb je roven zapamatované hodnotě *StartErrCnt*) je vynulována proměnná *WriteControl* a *GrSel* nastaven zpět na 1.

```

TYPE
  TDataBlock1 : STRUCT
 Temperature1 : REAL;
 Temperature2 : REAL;
  END_STRUCT;
END_TYPE

VAR_GLOBAL
  Temps : ARRAY [1..80] OF TDataBlock1;
  Control : ARRAY [1..80] OF BOOL;
  CmdTCP1 : ARRAY [1..160] OF TCmdStructTCP;
END_VAR

PROGRAM prgMain
  VAR
 i : UINT;
 MDB_TCP : ModbusTCPmas;
 GrSel : USINT := 1;
 WriteControl : BOOL;
 WriteControlR : R_TRIG;
 DoneF : F_TRIG;
 StartCommand : USINT;
 StartErrCnt : UDINT;
 ErrCnt : UDINT;
 ErrorTxt : STRING;
 LastErrorTxt : STRING;
  END_VAR

  IF ProgramIsChanged() THEN
 FOR i := 1 TO 80 DO
 ModbusCmdTCP(Gr:=1, FNC:=03, UnitID:=0,
 IP:='192.168.2.'+UINT_TO_STRING(i+100),
 StAdr:=0, NoPoint:=SIZEOF(TDataBlock1)/2,
 PtrData:=adr(Temps[i]), Cmd:=CmdTCP1[i*2-1]);
 END_FOR;
 FOR i := 1 TO 80 DO
 ModbusCmdTCP(Gr:=2, FNC:=05, UnitID:=0,
 IP:='192.168.2.'+UINT_TO_STRING(i+100),
 StAdr:=0, NoPoint:=1,
 PtrData:=adr(Control[i]), Cmd:=CmdTCP1[i*2]);
 END_FOR;
  END_IF;

```

```
WriteControlR(CLK := WriteControl);
IF WriteControlR.Q THEN
  GrSel := 2;
  StartCommand := MDB_TCP.LastCmd;
  StartErrCnt := ErrCnt;
END_IF;

MDB_TCP(EN := true, GrSel := GrSel, MaxCmd := 160,
  chanCode := ETH1_uni0, Commands := CmdTCP1[1]);

IF GetModbusErrTxt(ErrorCode := MDB_TCP.ErrCode, ErrTxt := ErrorTxt) THEN
  LastErrorTxt := ErrorTxt;
  ErrCnt := ErrCnt + 1;
END_IF;

DoneF(CLK := MDB_TCP.Done);

IF DoneF.Q AND StartCommand = MDB_TCP.LastCmd THEN
  IF StartErrCnt = ErrCnt THEN
 GrSel := 1;
 WriteControl := false;
  ELSE
 StartErrCnt := ErrCnt;
  END_IF;
END_IF;

END_PROGRAM
```


TXV 003 52.01

Výrobce si vyhrazuje právo na změny dokumentace.

Poslední aktuální vydání je k dispozici na internetu www.tecomat.com