

Controlling the ezOutlet5

Tech Note MSNTN03

Proxicast, LLC 312 Sunnyfield Drive Suite 200 Glenshaw, PA 15116

1-877-77PROXI 1-877-777-7694 1-412-213-2477

Fax:

1-412-492-9386

E-Mail:

support@proxicast.com

Internet:

www.proxicast.com


© Copyright 2022, Proxicast LLC. All rights reserved.

Proxicast is a registered trademark and EtherLINQ, PocketPORT and LAN-Cell are trademarks of Proxicast LLC. All other trademarks mentioned herein are the property of their respective owners.

Document Revision History:

Date	Comments
Jan 31, 2025	Updated for firmware EST.4234
Jan 25, 2024	Updated Cloud4UIS example screens for latest version
Set 10, 2022	Added API min firmware version notice
Apr 12, 2022	First release

This TechNote Applies Only to the ezOutlet5 Models:

EZ-72b

Introduction

The ezOutlet5 from Mega System Technologies, Inc ("MegaTec") is designed to automatically power-cycle any AC powered device when Internet connectivity is lost. Its AC power outlet can also be reset manually or via scheduled actions.

There are 4 ways to access and control the functionality of the ezOutlet5:

- 1. ezDevice smartphone app
- 2. Cloud4UIS.com web service
- 3. The ezOutlet5's internal web server
- 4. A REST-ful API for HTTP commands


1. ezDevice Smartphone App

Download and install the free ezDevice app for iOS from the Apple AppStore or for Android from Google Play.


Launch the ezDevice app and create a new account. This same account information will be used for the Cloud4UIS.com web service (see page 4).

ezDevice uses Bluetooth to scan and locate your ezOutlet5 devices. Hold your phone within 1 meter (3 ft) of the ezOutlet5 and tap the (+) sign icon on the upper right side of the screen to add a new device to your list.

Tap the model of the product you wish to locate (EZ-72b). ezDevice will scan for all ezOutlet5's. If one is found, its serial number will be shown. Tap the Connect button to begin the add process.


If the ezOulet5 does not have a wired Ethernet connection to your network, ezDevice will prompt for the WiFi access point name (SSID) and password for your WiFi network. If successful, the ezOutlet5 will be added to your Cloud4UIS account and to the ezDevice app.

NOTE: The WiFi SSID and Password are case sensitive.

Tap the ezOutlet5 in the list of devices to change settings.


2. Cloud4UIS.com Web Service

Open the Cloud4UIS.com web site using any web browser:

http://Cloud4UIS.com

If you do not yet have an account, create one on the site. If you previously created an account using ezDevice, use the same login credentials for Cloud4UIS.com. The basic Cloud4UIS service is free, with optional paid services offering additional features.

If you used ezDevice to add devices, they will appear in your Cloud4UIS account automatically. You can use Cloud4UIS to add wired Ethernet devices by their serial number.


If you are adding a device for the first time, click the **Add Device** icon in the upper right corner to open the Add Device screen.


Select the type of device you wish to add (EZ-72b).

You will be reminded to use ezDevice if your ezOutlet5 is attached to your WiFi network; otherwise, click Next to add the ezOutlet5 using an Ethernet cable attached to your network.


Click Next to add the wired device by serial number found on the bottom label of the ezOutlet5.


Enter the ezOutlet5's 10-digit serial number and click Next.

If your PC is on the same subnet as the ezOutlet5, Cloud4UIS should find automatically. If not, you will be instructed to activate "Add Mode" on the ezOutlet5.


To place the ezOutlet5 into "Add Mode", unplug the LAN cable for approximately 1 second, then reinsert it into the ezOutlet5. Click Next and Cloud4UIS will confirm that it can communicate with your unit.


Click any of the devices added to Cloud4UIS to manage them. You can see various status information and change most of the ezOutlet5's settings. Remember to click Save after making any changes.


3. Internal Web Sever


Access to the ezOutlet5's functionality is available via its internal web server pages. To access the web server, enter the ezOutlet5's IP address into any web browser.

http://<ip-address-of-ezOutlet5> e.g. http://192.168.1.33

The default username for the ezOutlet5 is "admin".

The default password is the last 6 characters of the ezOutlet5's MAC address (upper case). See the ezOutlet5 bottom label for the password.

If you do not know the IP address of your ezOutlet5, check your router's DHCP server log or if you've added the ezOutlet5 to the ezDevice app or Cloud4UIS.com web service, check the Network tab in those applications.


4. REST API

NOTE: The REST API feature requires ezOutlet5 firmware version EST.2906 or later.

Basic functions of the ezOutlet5 can be controlled through a series of HTTP Packet Requests.

Examples in this section are shown using cURL for Windows. Any software capable of sending and processing HTTP packets can be used.

Turn Outlet On/Off

```
HTTP Packet Request
"GET" <target> "HTTP/1.1"CRLF
"Host:" <host ip>CRLF
"Keep-Alive: 300"CRLF
"Connection: keep-alive"CRLF
"Authorization:Basic" <auth>CRLFCRLF; auth:encoded account(admin:1234) with base-64
HTTP URL: "http://< IP>/cgi-bin/control.cgi?<auth>&<action>"
Request Description:
IP:
 The IP Address of the ezOutlet5
Auth:
 user=<Web Account>
 passwd=<Web Password>
Action:
 target = <0/1>;
 0 means outlet mode,
 1 means outlet
 control=<0/1/2/3>;
 0 means off,
 1 means on,
 2 means switch (i.e. from On \rightarrow Off, or from Off \rightarrow On),
 3 means reset (Outlet only)
Packet Response:
XML format:
 "<?xml version='1.0'?>"
 "<request>"
 "<outlet_status>"{outlet_status}"</outlet_status>"
 "<outlet mode>"{outlet mode}"</outlet mode>"
 "</request>"
XML Description:
 outlet_status: 0 = off, 1 = on
 outlet_mode: 0 = manual control, 1 = auto reset
```


```
EXAMPLE: Turn outlet off
 curl "http://192.168.0.70/cgi-bin/control2.cgi?user=admin&passwd=0D34E1&target=1&control=0"
 OUTPUT
 <?xml version='1.0'?>
 <request>
 <outlet_status>0</outlet_status>
 <outlet_mode>1</outlet_mode>
 </request>
Get the Status of the ezOutlet5
HTTP Packet Request
"GET" <target> "HTTP/1.1"CRLF
"Host:" <host ip>CRLF
"Keep-Alive: 300"CRLF
"Connection: keep-alive"CRLF
"Authorization:Basic" <auth>CRLFCRLF; auth:encoded account(admin:1234) with base-64
HTTP URL: "http://<auth>< IP>/xml/outlet status.xml"
IP:
 The IP Address of the ezOutlet5
Auth:
 <Web Account>@<Web Password>
XML format:
 "<?xml version='1.0'?>"
 "<request>"
 "<site_ip>"{site}"</site_ip>"
 "<site_mode>"{site_mode}"</site_mode>"
 "<site_lost>"{site_lost}"</site_lost>"
 "<outlet status>"{outlet status}"</outlet status>"
 "<outlet mode>"{outlet mode}"</outlet mode>"
 "<ping delay after power on>"{ping delay after power on}"</ping delay after power
on>"
 "<power_on_delay>"{power_on_delay}"</power_on_delay>"
 "<no_of_reset>"{no_of_reset}"</no_of_reset>"
 "</request>"
XML Description:
 site: uuu.uuu.uuu or google.com
 site_mode: 0 = http, 1 = ping
 site_lost: 0 = ping successful, 1 = ping failed
 outlet_status: 0 = off, 1 = on
 outlet_mode: 0 = manual control, 1 = auto reset
 ping_delay_after_power_on: number, range 0 ~ 1440
 power_on_delay: number, range 3 ~ 240
```


no_of_reset: 1 ~ 10, 0 = unlimited

curl "http://admin:0D34E1@192.168.0.70/xml/outlet_status.xml" OUTPUT <?xml version='1.0'?> <request> <site_ip></site_ip> <site_mode>1</site_mode> <site_lost>0</site_lost> <outlet_status>0</outlet_status> <outlet_mode>1</outlet_mode> <ping_delay_after_power_on>0</ping_delay_after_power_on> <power_on_delay>3</power_on_delay> <no_of_reset>1

###

