Outsmarting your Smart Meter

UtrechtJUG // October 27, 2017 Maarten Mulders

Maarten Mulders

@mthmulders

architect | lead software engineer | trainer | speaker

What's Up?

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

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

eBay shopping list

- 1. RJ11-to USB female
- 2. USB male-to-male

Total: \$ 4.08 (€ 3.50) **incl. shipping**

Reading data

```
$ cu -1 /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)
```

```
/???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(_) }</pre>
```

Parsing data (ctd)

This is easily parsed with Scala's parser combinators

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.apiLocation();
 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 {
 render() {
 const makeRow = (label, value) => (<Row>
 <Col lg={ 6 }><strong>{ label }</strong></Col>
 <Col lq=\{ 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>);
```

Titoptwv

Live data

Total gas consumption

Timestamp	Thursday, October 26th 2017, 20:49:12
Current electricity tariff	Normal
Current electricity consumption	0.259 kWh
Current electricity production	0 kWh
Current electricity production	U KVVII

3261.594 m3

What's Going On? (1)

What's Going On? (1)

What's Going On? (2)

What's Going On? (2)

Questions?