

NModbus API 手冊

版本 1.2 , 2013.10

Written by Renee Lin

目錄

目錄	2
1. 關於手冊	4
2. NModbus Master API.....	5
2.1. CreateRtu	5
2.2. CreateAscii	6
2.3. CreateIp(TcpClient).....	7
2.4. CreateIp(UdpClient).....	11
2.5. Retries [屬性].....	12
2.6. ReadTimeout[屬性]	12
2.7. ReadCoils	13
2.8. ReadInputs.....	14
2.9. ReadHoldingRegisters.....	15
2.10. ReadInputRegisters.....	16
2.11. WriteSingleCoil	17
2.12. WriteSingleRegister	18
3. NModbus Slave API.....	19
3.1. CreateRtu	20
3.2. CreateAscii	21
3.3. CreateTcp.....	22
3.4. CreateUdp.....	23
3.5. CreateDefaultDataStore	24
3.6. ModbusSlaveRequestReceived[事件]	24
3.7. DataStoreWrittenTo[事件].....	25
3.8. Listen.....	28
3.9. CoilDiscretes [DO 資料陣列].....	28
3.10. InputDiscretes [DI 資料陣列]	29
3.11. HoldingRegisters [AO 資料陣列].....	29
3.12. InputRegisters [AI 資料陣列]	30

4.	通用 API	31
4.1.	Dispose.....	31
附錄 A :	錯誤訊息.....	32
附錄 B :	AI, AO 型別轉換	35

1. 關於手冊

此手冊對於 NModbus 中所使用的 API 說明。

什麼是 NModbus ?

利用 NModbus 可實現 Modbus 的通訊協定，它是由一群自願者所開發以及維護，並且免費開放使用。

ICP DAS 基於官方發佈的 NModbus 原始碼進行功能確認與改善，程式開發員可以利用 ICP DAS 發佈的 DLL 進行 Windows 版 PC 或是 WinCE 版的 Modbus 程式開發。這個 DLL 具備以下功能

- a. Modbus/RTU Master/Slave
- b. Modbus/ASCII Master/Slave
- c. Modbus/TCP Master/Slave
- d. Modbus/UDP Master/Slave

下載 DLL 與範例程式。

- a. WinForm 版本
 - [DLL 和文件](#) : nModbusPC.dll, log4net.dll
 - [範例程式](#) (For C#, VB.Net)
- b. WinCE 版本
 - [DLL 和文件](#) : nModbusCE.dll, CABCDLL.dll, FC19.dll
 - [範例程式](#) (For C#, VB.Net)

了解更多有關 Modbus→http://www.icpdas.com/products/PAC/i-8000/modbus_c.htm

適用 NModbus 開發的 PAC

WinForm	XPAC(WES 2009)
	Win8,Win7,Vista,Xp(需有.NET framework 2(含)以上)
WinCE	ViewPAC(CE5)
	WinPAC(CE5)
	XPAC(CE6)

2.NModbus Master API

2.1.CreateRtu

建立 modbus master RTU 的連線。

語法

```
C#  
ModbusSerialMaster CreateRtu(  
 SerialPort serialPort  
)
```

變數

serialPort

serialPort 是由 `new SerialPort()` 建立，而序列埠必需先被 `serialPort.Open()` 開啟。
若 *serialPort* 沒有指定值，則會由系統帶入預設的值。例如：連接埠名稱為 COM1，
同位檢查為 None，資料位元為 8，停止位元為 1。

回傳值

回傳 `ModbusSerialMaster`。

範例

```
[C#]  
SerialPort serialPort = new SerialPort(); //Create a new SerialPort object.  
serialPort.PortName = "COM1";  
serialPort.BaudRate = 115200;  
serialPort.DataBits = 8;  
serialPort.Parity = Parity.None;  
serialPort.StopBits = StopBits.One;  
serialPort.Open();  
ModbusSerialMaster master = ModbusSerialMaster.CreateRtu(serialPort);
```

2.2. CreateAscii

建立 modbus master Ascii 的連線。

語法

```
C#  
ModbusSerialMaster CreateAscii(  
 SerialPort serialPort  
)
```

變數

serialPort

serialPort 是由 new SerialPort()建立，而序列埠必需先被 serialPort.Open()開啟。

回傳值

回傳 ModbusSerialMaster 。

範例

```
[C#]  
SerialPort serialPort = new SerialPort(); //Create a new SerialPort object.  
serialPort.PortName = "COM1";  
serialPort.BaudRate = 115200;  
serialPort.DataBits = 8;  
serialPort.Parity = Parity.None;  
serialPort.StopBits = StopBits.One;  
serialPort.Open();  
ModbusSerialMaster master = ModbusSerialMaster.CreateAscii(serialPort);
```

2.3. CreateIp(TcpClient)

建立 modbus master IP 的連線。

語法

```
C#  
ModbusIpMaster CreateIp(  
 TcpClient tcpClient  
)
```

變數

tcpClient

tcpClient 是由 new TcpClient()建立，而 tcpClient 必需由 tcpClient.BeginConnect()產生連接。

回傳值

回傳 ModbusIpMaster 。

範例

[C#]

```
string ipAddress = "10.0.0.69";
int tcpPort = 502;
TcpClient tcpClient = new TcpClient(); //Create a new TcpClient object.
tcpClient.BeginConnect(ipAddress, tcpPort, null, null);
ModbusIpMaster master = ModbusIpMaster.CreateIp(tcpClient);
```

若是斷線時要重新連線，請參考下列程式碼。

[C#]

```
[DllImport("WININET", CharSet = CharSet.Auto)]
static extern bool InternetGetConnectedState(ref InternetConnectionState lpdwFlags, int
dwReserved);
enum InternetConnectionState : int
{
 INTERNET_CONNECTION_MODEM = 0x1,
 INTERNET_CONNECTION_LAN = 0x2,
 INTERNET_CONNECTION_PROXY = 0x4,
 INTERNET_RAS_INSTALLED = 0x10,
 INTERNET_CONNECTION_OFFLINE = 0x20,
 INTERNET_CONNECTION_CONFIGURED = 0x40
}
TcpClient tcpClient;
ModbusIpMaster master;
string ipAddress = "10.0.0.69";
int tcpPort = 502;
DateTime dtDisconnect = new DateTime();
DateTime dtNow = new DateTime();
bool NetworkIsOk = false;

private void btStart_Click(object sender, EventArgs e)
{
 // when button clicked, connect to Modbus TCP Server
 NetworkIsOk = Connect();
 timer1.Enabled = true;
}
private bool Connect()
```


```

{
 if (master != null)
 master.Dispose();
 if (tcpClient != null)
 tcpClient.Close();
 if (CheckInternet())
 {
 try
 {
 tcpClient = new TcpClient();
 IAsyncResult asyncResult = tcpClient.BeginConnect(ipAddress, tcpPort, null, null);
 asyncResult.AsyncWaitHandle.WaitOne(3000, true); //wait for 3 sec
 if (!asyncResult.IsCompleted)
 {
 tcpClient.Close();
 Console.WriteLine(DateTime.Now.ToString() + ":Cannot connect to server.");
 return false;
 }
 // create Modbus TCP Master by the tcpclient
 master = ModbusIpMaster.CreateIp(tcpClient);
 master.Transport.Retries = 0; //don't have to do retries
 master.Transport.ReadTimeout = 1500;
 Console.WriteLine(DateTime.Now.ToString() + ":Connect to server.");
 return true;
 }
 catch (Exception ex)
 {
 Console.WriteLine(DateTime.Now.ToString() + ":Connect process " + ex.StackTrace +
"==>" + ex.Message);
 return false;
 }
 }
 return false;
}

private bool CheckInternet()
{
 //http://msdn.microsoft.com/en-us/library/windows/desktop/aa384702(v=vs.85).aspx

```

```

InternetConnectionState flag = InternetConnectionState.INTERNET_CONNECTION_LAN;
return InternetGetConnectedState(ref flag, 0);
}
private void timer1_Tick(object sender, EventArgs e)
{
 //start timer1, timer1.Interval = 1000 ms
 try
 {
 if (NetworkIsOk)
 {
 #region Master to Slave
 //read AI, AO, DI, DO
 #endregion
 }
 else
 {
 //retry connecting
 dtNow = DateTime.Now;
 if ((dtNow - dtDisconnect) > TimeSpan.FromSeconds(10))
 {
 Console.WriteLine(DateTime.Now.ToString() + ":Start connecting");
 NetworkIsOk = Connect();
 if (!NetworkIsOk)
 {
 Console.WriteLine(DateTime.Now.ToString() + ":Connecting fail. Wait for retry");
 dtDisconnect = DateTime.Now;
 }
 }
 else
 {
 Console.WriteLine(DateTime.Now.ToString() + ":Wait for retry connecting");
 }
 }
 }
 catch(Exception ex)
 {
 if (ex.Source.Equals("System"))

```

```
{
 //set NetworkIsOk to false and retry connecting
 NetworkIsOk = false;
 Console.WriteLine(ex.Message);
 dtDisconnect = DateTime.Now;
}
}
```

2.4. CreateIp(UdpClient)

建立 modbus master IP 的連線。

語法

```
C#
ModbusIpMaster CreateIp(
 UdpClient udpClient
)
```

變數

udpClient

udpClient 是由 `new UdpClient()` 建立，而 *udpClient* 必需由 `udpClient.Connect()` 產生連接。

回傳值

回傳 `ModbusIpMaster`。

範例

```
[C#]
IPAddress ipAddress = "10.0.0.69";
int udpPort = 502;
UdpClient udpClient = new UdpClient(); //Create a new UdpClient object.
udpClient.Connect(ipAddress, udpPort);
ModbusIpMaster master = ModbusIpMaster.CreateIp(udpClient);
```

2.5.Retries [屬性]

[屬性]在遇到 IO 錯誤、逾時或損壞訊息等等的失敗情況後，重試發送訊息的次數。

語法

C#

```
int Retries { get; set; }
```

範例

[C#]

```
string ipAddress = "10.0.0.69"; //use TCP for example
int tcpPort = 502;
TcpClient tcpClient = new TcpClient();
tcpClient.BeginConnect(ipAddress, tcpPort, null, null);
ModbusIpMaster master = ModbusIpMaster.CreateIp(tcpClient);
master.Transport.Retries = 0;
```

注意

預設值為 Retries = 3。

在 NModbus 中不需要重發訊息，請設定 Retries = 0。

2.6.ReadTimeout[屬性]

[屬性] 取得或設定讀取作業未完成時，發生逾時之前的毫秒數。

語法

C#

```
int ReadTimeout { get; set; }
```

範例

[C#]

```
SerialPort serialPort = new SerialPort();//use RTU for example
```

```
serialPort.Open();
ModbusSerialMaster master = ModbusSerialMaster.CreateRtu(serialPort);
master.Transport.ReadTimeout = 300; //milliseconds
```

注意

ReadTimeout 建議設定值

- a. RTU: ReadTimeout = 300
- b. TCP: ReadTimeout = 1500

2.7. ReadCoils

讀取 DO 的狀態。

語法

```
C#
bool[] ReadCoils(
 byte slaveID,
 ushort startAddress,
 ushort numOfPoints
)
```

變數

slaveID

欲讀取裝置的 ID。

startAddress

開始讀取的位址。

numOfPoints

讀取的長度。

回傳值

回傳 bool[]。

範例

[C#]

```
byte slaveID = 1;  
ushort startAddress = 0;  
ushort numOfPoints = 10;  
bool[] coilstatus = master.ReadCoils(slaveID , startAddress , numOfPoints);
```

2.8.ReadInputs

讀取 DI 的狀態。

語法

C#

```
bool[] ReadInputs(  
 byte slaveID,  
 ushort startAddress,  
 ushort numOfPoints  
)
```

變數

slaveID

欲讀取裝置的 ID。

startAddress

開始讀取的位址。

numOfPoints

讀取的長度。

回傳值

回傳 bool[]。

範例

[C#]

```
byte slaveID = 1;  
ushort startAddress =0;  
ushort numOfPoints = 10;
```

```
bool[] status = master.ReadInputs(slaveID , startAddress , numOfPoints);
```

2.9.ReadHoldingRegisters

讀取 AO 的值。

語法

```
C#  
ushort[] ReadHoldingRegisters(  
 byte slaveID,  
 ushort startAddress,  
 ushort numOfPoints  
)
```

變數

slaveID

欲讀取裝置的 ID。

startAddress

開始讀取的位址。

numOfPoints

讀取暫存區的長度。

回傳值

回傳 ushort[]。

ExampIs

```
[C#]  
byte slaveID = 1;  
ushort startAddress =0;  
ushort numOfPoints = 10;  
ushort[] holding_register = master.ReadHoldingRegisters(slaveID, startAddress,  
numOfPoints);
```

2.10. ReadInputRegisters

讀取 AI 的值。

語法

C#

```
ushort[] ReadInputRegisters(  
 byte slaveID,  
 ushort startAddress,  
 ushort numOfPoints  
)
```

變數

slaveID

欲讀取裝置的 ID。

startAddress

開始讀取的位址。

numOfPoints

讀取暫存區的長度。

回傳值

回傳 ushort[]。

範例

[C#]

```
byte slaveID = 1;  
ushort startAddress = 0;  
ushort numOfPoints = 10;  
ushort[] register = master.ReadInputRegisters(slaveID, startAddress, numOfPoints);
```


2.11. WriteSingleCoil

寫入值到 DO 位址。

語法

```
C#  
void WriteSingleCoil(  
 byte slaveID,  
 ushort coilAddress,  
 bool value  
)
```

變數

slaveID

欲寫入裝置的 ID。

coilAddress

欲寫入的位址。

value

若該位址要被寫入，則寫入值為是(TRUE)；
若該位址沒有被寫入，則值為否(FALSE)。

回傳值

無回傳值。

範例

```
[C#]  
byte slaveID = 1;  
ushort coilAddress = 1;  
bool value = true;  
master.WriteSingleCoil(slaveID , coilAddress ,value);
```

2.12. WriteSingleRegister

寫入值到 AO 位址。

語法

C#

```
void WriteSingleRegister(  
 byte slaveID,  
 ushort registerAddress,  
 ushort value  
)
```

變數

slaveID

欲寫入裝置的 ID。

registerAddress

欲寫入的位址。

value

欲寫入的值。

回傳值

無回傳值。

範例

[C#]

```
byte slaveID = 1;  
ushort registerAddress = 1;  
ushort value = 1000;  
master.WriteSingleRegister(slaveID, registerAddress, value);
```

3.NModbus Slave API

3.1.CreateRtu

建立 Modbus slave Rtu 的連線。

語法

```
C#
ModbusSerialSlave CreateRtu(
 byte slaveID,
 SerialPort serialPort
)
```

變數

slaveID

欲建立連線裝置的 ID。

serialPort

序列埠必需被 serialPort.Open()開啟，而 serialPort 是由 new SerialPort()建立。

回傳值

回傳 ModbusSerialSlave。

範例

```
[C#]
byte slaveID = 1;
SerialPort serialPort = new SerialPort();
serialPort.PortName = "COM1";
serialPort.BaudRate = 115200;
serialPort.DataBits = 8;
serialPort.Parity = Parity.None;
serialPort.StopBits = StopBits.One;
serialPort.Open();
ModbusSlave slave = ModbusSerialSlave.CreateRtu(slaveID, serialPort);
```

3.2. CreateAscii

建立 Modbus slave Ascii 的連線。

語法

```
C#
ModbusSerialSlave CreateAscii(
 byte slaveID,
 SerialPort serialPort
)
```

變數

slaveID

欲建立連線裝置的 ID。

serialPort

序列埠必需被 `serialPort.Open()` 開啟，而 `serialPort` 是由 `new SerialPort()` 建立。

回傳值

回傳 `ModbusSerialSlave`。

範例

```
[C#]
byte slaveID = 1;
SerialPort serialPort = new SerialPort();
serialPort.PortName = "COM1";
serialPort.BaudRate = 115200;
serialPort.DataBits = 8;
serialPort.Parity = Parity.None;
serialPort.StopBits = StopBits.One;
serialPort.Open();
ModbusSlave slave = ModbusSerialSlave.CreateAscii(slaveID, serialPort);
```

3.3. CreateTcp

建立 Modbus slave TCP 的連線。TCP Slave 可接收連線最大數量為 50。

語法

```
C#  
ModbusTcpSlave CreateTcp(  
 byte slaveID,  
 TcpListener tcpListener  
)
```

變數

slaveID

欲建立連線裝置的 ID。

tcpListener

tcpListener 是由 new TcpListener () 建立，而 tcpListener 必需由 tcpListener.Start() 開始接聽。

回傳值

回傳 ModbusTcpSlave。

範例

```
[C#]  
int port = 502;  
IPHostEntry ipEntry = Dns.GetHostEntry(Dns.GetHostName());  
IPAddress[] addr = ipEntry.AddressList;  
TcpListener tcpListener = new TcpListener(addr[0], port);  
tcpListener.Start();  
  
ModbusSlave slave = ModbusTcpSlave.CreateTcp(slaveID, slaveTcpListener);  
slave.DataStore = Modbus.Data.DataStoreFactory.CreateDefaultDataStore();  
slave.DataStore.DataStoreWrittenTo += new  
EventHandler<DataStoreEventArgs>(Modbus_DataStoreWriteTo);
```

```
slave.Listen();
```

3.4. CreateUdp

建立 Modbus slave UDP 的連線。

語法

```
C#  
ModbusUdpSlave CreateUdp(  
 byte slaveID,  
 UdpClient client  
)
```

變數

slaveID

欲建立連線裝置的 ID。

client

client 由 new UdpClient()初始化且與指定的 port 連結。

回傳值

回傳 ModbusUdpSlave。

範例

```
[C#]  
int port = 502;  
UdpClient client = new UdpClient(port);  
ModbusSlave slave = Modbus.Device.ModbusUdpSlave.CreateUdp(slaveID, client);  
  
slave.ModbusSlaveRequestReceived += new  
EventHandler<ModbusSlaveRequestEventArgs>(Modbus_Request_Event);  
slave.DataStore = Modbus.Data.DataStoreFactory.CreateDefaultDataStore();  
slave.DataStore.DataStoreWrittenTo += new  
EventHandler<DataStoreEventArgs>(Modbus_DataStoreWriteTo);  
slave.Listen();
```

3.5.CreateDefaultDataStore

建立暫存器的記憶體空間，AO,AI 暫存器預設為 0，DO,DI 暫存器預設為 false。記憶體大小預設為 65535，可設定範圍為 1-65535。

語法

```
C#
```

```
DataStore CreateDefaultDataStore()
```

若要自訂記憶體大小，可以使用下列語法。

```
DataStore CreateDefaultDataStore(  
 ushort coilsCount,  
 ushort inputsCount,  
 ushort holdingRegistersCount,  
 ushort inputRegistersCount  
)
```

範例

```
[C#]
```

```
slave.DataStore = Modbus.Data.DataStoreFactory.CreateDefaultDataStore();
```

回傳值

回傳 DataStore。

注意

slave 需由 ModbusSlave 定義並且建立 slave 的連線，例如：建立 TCP slave 連線為 slave = ModbusTcpSlave.CreateTcp(slaveID, slaveTcpListener)。

3.6.ModbusSlaveRequestReceived[事件]

當 slave 收到 master 命令時觸發事件，取得 Modbus 命令封包後，可拆解封包做特殊應用。

語法

C#

EventHandler<ModbusSlaveRequestEventArgs> ModbusSlaveRequestReceived

範例

```
[C#]
slave.ModbusSlaveRequestReceived += new
EventHandler<ModbusSlaveRequestEventArgs>(Modbus_Request_Event);
//trigger Modbus_Request_Event
private void Modbus_Request_Event(object sender,
Modbus.Device.ModbusSlaveRequestEventArgs e)
{
 //disassemble packet from master
 byte fc = e.Message.FunctionCode;
 byte[] data = e.Message.MessageFrame;
 byte[] byteStartAddress = new byte[] { data[3], data[2] };
 byte[] byteNum = new byte[] { data[5], data[4] };
 Int16 StartAddress = BitConverter.ToInt16(byteStartAddress, 0);
 Int16 NumOfPoint = BitConverter.ToInt16(byteNum, 0);


 Console.WriteLine(fc.ToString() + "," + StartAddress.ToString() + "," +
NumOfPoint.ToString());
}
```

注意

slave 需由 ModbusSlave 定義並且建立 slave 的連線，例如：建立 TCP slave 連線為 slave = ModbusTcpSlave.CreateTcp(slaveID, slaveTcpListener)。

3.7.DataStoreWrittenTo[事件]

當 slave 收到 master 的命令寫入 DO 值或 AO 值到 DataStore 時觸發事件。位址為 1-65535。

語法

C#

EventHandler<DataStoreEventArgs> DataStoreWrittenTo

範例

[C#]

```

slave.DataStore = Modbus.Data.DataStoreFactory.CreateDefaultDataStore();
slave.DataStore.DataStoreWrittenTo += new
EventHandler<DataStoreEventArgs>(Modbus_DataStoreWriteTo);

//when receive write AO or DO command from master, it will trigger following function
private void Modbus_DataStoreWriteTo(object sender, Modbus.Data.DataStoreEventArgs e)
{
 switch (e.ModbusDataType)
 {
 case ModbusDataType.HoldingRegister:
 for (int i = 0; i < e.Data.B.Count; i++)
 {
 //Set AO
 //e.Data.B[i] already write to
slave.DataStore.HoldingRegisters[e.StartAddress + i + 1]
 //e.StartAddress starts from 0
 //You can set AO value to hardware here
 }
 break;
 case ModbusDataType.Coil:
 for (int i = 0; i < e.Data.A.Count; i++)
 {
 //set DO
 //e.Data.A[i] already write to
slave.DataStore.CoilDiscretes[e.StartAddress + i + 1]
 //e.StartAddress starts from 0
 //You can set DO value to hardware here
 }
 break;
 }
}
}

```

注意

slave 需由 ModbusSlave 定義並且建立 slave 的連線，例如：建立 TCP slave 連線為 slave = ModbusTcpSlave.CreateTcp(slaveID, slaveTcpListener)。

3.8.Listen

Slave 開始監聽要求。

語法

C#

```
void Listen()
```

範例

```
[C#]
int port = 502; //use Tcp for example
IPHostEntry ipEntry = Dns.GetHostEntry(Dns.GetHostName());
IPAddress[] addr = ipEntry.AddressList;
TcpListener tcpListener = new TcpListener(addr[0], port);
tcpListener.Start();

ModbusSlave slave =ModbusTcpSlave.CreateTcp(slaveID, tcpListener);
slave.ModbusSlaveRequestReceived += new
EventHandler<ModbusSlaveRequestEventArgs>(Modbus_Request_Event);
slave.DataStore = Modbus.Data.DataStoreFactory.CreateDefaultDataStore();
lave.DataStore.DataStoreWrittenTo += new
EventHandler<DataStoreEventArgs>(Modbus_DataStoreWriteTo);
slave.Listen();
```

回傳值

無回傳值。

3.9.CoilDiscretes [DO 資料陣列]

DO 的資料陣列。位址為 1-65535。

語法

C#

```
ModbusDataCollection<bool> CoilDiscretes { get; private set; }
```

範例

```
[C#]  
slave.DataStore.CoilDiscretes[1] = true;  
slave.DataStore.CoilDiscretes[65535] = false;
```

3.10. InputDiscretes [DI 資料陣列]

DI 的資料陣列，可將裝置的 DI 數值儲存至此。位址為 1-65535。

語法

```
C#  
ModbusDataCollection<bool> InputDiscretes { get; private set; }
```

範例

```
[C#]  
slave.DataStore.InputDiscretes[1] = true;  
slave.DataStore.InputDiscretes[65535] = false;
```

3.11. HoldingRegisters [AO 資料陣列]

AO 的資料陣列。位址為 1-65535。

語法

```
C#  
ModbusDataCollection<ushort> HoldingRegisters { get; private set; }
```

範例

```
[C#]  
slave.DataStore.HoldingRegisters[1] = 222;  
slave.DataStore.HoldingRegisters[65535] = 333;
```

3.12. InputRegisters [AI 資料陣列]

AI 的資料陣列，可將裝置的 AI 值儲存至此。位址為 1-65535。

語法

C#

```
ModbusDataCollection<ushort> InputRegisters { get; private set; }
```

範例

[C#]

```
slave.DataStore.InputRegisters[1] = 222;  
slave.DataStore.InputRegisters[65535] = 333;
```

4. 通用 API

4.1. Dispose

對已定義的應用程序執行釋放或重設相關聯沒有應用的資源。

語法

```
C#  
void Dispose()
```

變數

無。

回傳值

無回傳值。

範例

```
[C#]  
string ipAddress = "10.0.0.69"; //use TCP master for example  
int tcpPort = 502;  
TcpClient tcpClient = new TcpClient(); //Create a new TcpClient object.  
tcpClient.BeginConnect(ipAddress, tcpPort, null, null);  
ModbusIpMaster master = ModbusIpMaster.CreateIp(tcpClient);  
master.Dispose();
```

附錄 A：錯誤訊息

對應表

以下為 NModbus 錯誤代碼對應表。

代碼	名稱	說明
01	不支援的功能	收到不被允許的指令碼。
02	不合法的位址	收到不正當的位址。
03	不合法的數值	收到不正確的數值。
04	Slave 裝置失效	要回復要求給 master 時，發生無法復原的錯誤。
05	確認(命令執行中)	當 master/slave 需要一段時間處理收到的要求時，會發出此代碼以避免發生逾時錯誤。
06	Slave 裝置忙碌	當 master/slave 正在處理長時間的要求時，對方必須等到處理完畢後再傳送訊息。
08	記憶體同位錯誤	當 master/slave 要讀取記錄檔時，偵測到記憶體同位錯誤。
0A	無效的 Gateway	Gateway 配置錯誤或過載。
0B	目標裝置 Gateway 沒有回應	目標裝置沒有回應。通常表示裝置目前不在線上。

範例

[C#]

```
//use TCP master for example
```

```
try
```

```
{
```

```
 #region Master to Slave
```

```
 //read AI, AO, DI, DO
```

```
 #endregion
```

```
}
```

```
catch (Exception exception)
```

```
{
```

```
 //Connection exception
```

```
 //No response from server.
```

```
 //The server maybe close the connection, or response timeout.
```


```

if (exception.Source.Equals("System"))
{
 NetworkIsOk = false;
 Console.WriteLine(exception.Message);
 this.Text = "Off line " + DateTime.Now.ToString();
 dtDisconnect = DateTime.Now;
}
//The server return error code.You can get the function code and exception code.
if (exception.Source.Equals("\nModbusPC"))
{
 string str = exception.Message;
 int FunctionCode;
 string ExceptionCode;

 str = str.Remove(0, str.IndexOf("\r\n") + 17);
 FunctionCode = Convert.ToInt16(str.Remove(str.IndexOf("\r\n")));
 Console.WriteLine("Function Code: " + FunctionCode.ToString("X"));

 str = str.Remove(0, str.IndexOf("\r\n") + 17);
 ExceptionCode = str.Remove(str.IndexOf("-"));
 switch (ExceptionCode.Trim())
 {
 case "1":
 Console.WriteLine("Exception Code: " + ExceptionCode.Trim() + "----> Illegal
function!");
 break;
 case "2":
 Console.WriteLine("Exception Code: " + ExceptionCode.Trim() + "----> Illegal data
address!");
 break;
 case "3":
 Console.WriteLine("Exception Code: " + ExceptionCode.Trim() + "----> Illegal data
value!");
 break;
 case "4":
 Console.WriteLine("Exception Code: " + ExceptionCode.Trim() + "----> Slave device
failure!");

```

```
 break;
 }
}
```

附錄 B：AI, AO 型別轉換

AI,AO 的輸出及輸入值皆為 ushort 型別。下列為 ushort 及 float 之間轉換的範例。
若您需要更多型別轉換的範例，請至以下連結下載範例參考。

http://ftp.icpdas.com/pub/cd/8000cd/napdos/modbus/nmodbus/demo/c%23.net/convertdatatype_c%23/

Ushort(Int16) to float(Int32)

[C#]

```
//Convert ushort array to Float
ushort[] data = new ushort[2] { 59769, 17142};
float[] floatData = new float[data.Length / 2 ];
Buffer.BlockCopy(data, 0, floatData, 0, data.Length * 2);
for (int index = 0; index < floatData.Length; index ++)
{
 //print out the value
 Console.WriteLine(floatData[index / 2].ToString("0.0000")); //123.4560
}
Console.ReadLine();
```

Float(Int32) to ushort(Int16)

[C#]

```
//Convert Float to short
ushort[] uintData = new ushort[2];
floatData = new float[1] { 223.4560f };
Buffer.BlockCopy(floatData, 0, uintData, 0, 4);
for (int index = 0; index < uintData.Length; index++)
{
 //uintData[0] = 29884; uintData[1] = 17247
 Console.WriteLine(string.Format("uintData[{0}] = {1}", index, uintData[index]));
}
Console.ReadLine();
```