

Outsmarting the Smart Meter

Jfokus // February 8, 2016
Maarten Mulders // [@mthmulders](#)

What's Up?

- Background
- Connecting the Smart Meter
- Building a Dashboard
- Questions

310457.2 kWh

19617
EA
30
72

Drehstromzähler

Form C14U
3x220/380V
96 U/kWh
Nr 28855257
10(60)A
Schltg. 400
50 Hz
1972

GISM 2007 OM.611 230V 50Hz 5-60A
 RA=1000Imp/kWh Cl.1 RR=1000Imp/kvarh Cl.2
 COD - 07I 1E5 S21 N. 00 216 202
 IEC EN 62052-11 IEC EN 62053-21 IEC EN 62053-23

T6758

Connecting the Smart Meter

Pin #	Signal name	Description
1	+5 V	Power supply
2	Request	Input
3	Data GND	Ground
4	not connected	
5	Data	Output
6	Power GND	Power supply

Reading data

```
$ cu -l /dev/ttyUSB0 -s 115200 --parity=none
Connected.
/KFM5KAIFA-METER

1-3:0.2.8(42)
0-0:1.0.0(160416112854S)
...
...
!4016

~.
Disconnected.
```


Interpreting data

```
/KFM5KAIFA-METER
```

```
1-3:0.2.8(42)
0-0:1.0.0(160416112854S)
0-0:96.1.1(4530303235313030303238353436313135)
1-0:1.8.1(000638.971*kWh)
1-0:1.8.2(000874.933*kWh)
1-0:2.8.1(000000.000*kWh)
1-0:2.8.2(000000.000*kWh)
0-0:96.14.0(0001)
1-0:1.7.0(00.416*kW)
1-0:2.7.0(00.000*kW)
0-0:96.7.21(00009)
0-0:96.7.9(00006)
1-0:99.97.0(1)(0-0:96.7.19)(000101000001W)(2147483647*s)
1-0:32.32.0(00000)
1-0:32.36.0(00000)
0-0:96.13.1()
0-0:96.13.0()
1-0:31.7.0(003*A)
1-0:21.7.0(00.414*kW)
1-0:22.7.0(00.000*kW)
0-1:24.1.0(003)
0-1:96.1.0(4730303332353631323333373734343135)
0-1:24.2.1(160416110000S)(01218.546*m3)
!4016
```

```
/???5<identification>
```

```
<data> (repeated)
```

```
!<CRC>
```

- identification: vendor-specific, not specified
- data:

```
OBIS-reference(value)
```

- CRC16-checksum over / to !

Parsing data

This is easily parsed with Scala's **parser** combinators

Input:

```
000635.311
```

Parser:

```
def number = """\d*\.\?\d*" """.r ^^ { BigDecimal(_) }
```


Parsing data (ctd)

This is easily parsed with Scala's parser **combinators**

Input:

```
1-0:1.8.1(000635.311*kWh)
```

Parser:

```
def elecCons1 = "1-0:1.8.1(" ~>  
  """"\d*\.\?\d*"""".r <~ "*kWh)" ^^ { BigDecimal(_) }
```

Parsing data (ctd)

This is easily parsed with Scala's **parser combinators**

```
def make = "/" ~> "[A-Za-z0-9]{3}".r ^^ { String(_) }
def identification = "5" ~> ".*".r ^^ { String(_) }
def header = make ~ identification ^^ {
  case make ~ identification => P1Header(make, identification)
}
```

Parsing data (ctd)

This is easily parsed with Scala's **parser combinators**

```
private def telegram = header ~ metadata ~ data ~ checksum
private def parser: Parser[P1Telegram] = telegram ^^ {
  case header ~ metadata ~ data ~ checksum =>
 P1Telegram(header, metadata, data, checksum)
} | failure("Not all required lines are found")
```

Architecture

Hyperion (1)

Hyperion (2)

Web Dashboard

- Separate ui and data
- Single page app
- Small components (UI and logic)

ES6 classes

```
class CurrentReadingsService {
  constructor() {
 const hostname = config.apiUrlLocation();
 this.base_url = `wss://${hostname}/api/actual`;
  }

  connect(cb) {
 this.ws = new WebSocket(this.base_url);
 this.ws.onmessage = (message) => cb(JSON.parse(message.data));
  }

  disconnect() {
 this.ws.close();
  }
}

export default new CurrentReadingsService();
```


React Components (1)

```
class CurrentReadingsPage extends React.Component {
  componentDidMount() {
 currentReadingsService.connect((data) => {
 this.setState({
 currentReading: data,
 });
 });
  }

  componentWillUnmount() {
 currentReadingsService.disconnect();
  }

  // continued...
}
```

React Components (2)

```
class CurrentReadingsPage extends React.Component {
  // continued...
  render() {
 const makeRow = (label, value) => (<Row>
 <Col lg={ 6 }><strong>{ label }</strong></Col>
 <Col lg={ 6 }>{ value }</Col>
 </Row>);
 return (<Grid>
 { makeRow("Last updated",
 formattingService.formatDateFull(ts)) }
 { makeRow("Electricity consumption",
 formattingService.formatNumberPower(consumption)) }
 { makeRow("Electricity production",
 formattingService.formatNumberPower(production)) }
 { gas ? makeRow("Gas meter",
 formattingService.formatNumberGas(gas)) : null }
 { makeRow("Current tariff", tariff) }
 </Grid>);
  }
}
```

Web Dashboard

Last updated

Tuesday, 26 April 2016, 22:39:18 Central European Summer Time

Electricity consumption

0.403 kW

Electricity production

0.000 kW

Gas meter

1278.935 m3

Current tariff

Normal

What's Going On? (1)

What's Going On? (1)

What's Going On? (2)

What's Going On? (2)

Questions?