
Dr.-Ing. Dennis Krannich

mit dem RaspberryPi + FHEM
 Hausautomation

Bildquelle: busware.de

2

 - spart Strom und Heizenergie,
 - bietet Komfort, Schutz und Sicherheit*,
 - erzeugt stimmungsvolle Beleuchtung,
 - erlaubt individuelle Aktionen,
 - ermöglicht Zutrittssteuerungen, ...

 - abhängig von Zeit, Wetter/Klima, Bewegung, ...
 *Achtung: Versicherungen mögen keinen Eigenbau von Alarmanlagen!

 Hausautomation

Bildquelle: busware.de

3

Erste Schritte

1. RaspberryPi (Model B)
 als 24/7 Server oder Fritz!Box, NAS, PC, MacMini, etc.

2. Interface(s)
 COC (CC1101 - Onewire - Clock) oder CCD (CC1101 - Clock - Display) für RaspberryPi
 CUL (CC1101 - USB - Lite), CUNO (CC1101 - USB - Network - Onewire),
 RFXCOM RFXtrx433 transceiver oder herstellerspezifische CCU (Capture/Compare Unit)

3. FHEM Software
 Freundliche Hausautomation und Energie-Messung

4. Sensoren und Aktoren
5. Winzige Kenntnisse in PERL

 Was wird benötigt?

4

Generell wird zwischen 433 MHz oder 868 MHz unterschieden.

Weit verbreitete Systeme sind:
- Homematic 868 MHz, bi-direktionale, verschlüsselt, eq3
- FS20 868 MHz, verschlüsselt, nur senden oder empfangen, ELV/Conrad
- Max 868 MHz, verschlüsselt, eq3
- Intertechno 433 MHz

Eine Mischung ist möglich, allerdings wird meistens ein CUL je System benötigt!
HM (senden/empfangen) + IT (nur senden) funktionieren mit dem COC.

5

 Funksysteme

6

 Vergleich
System Preis Installation Zentrale Routing Bidirectional

Telefunken Joonior
(ENOCEAN basiert) sehr hoch einfach bis Profi Zentrale mit GSM kein Routing,

nur Repeater
nein

(nur über Zentrale)

Siemens Synco Living sehr hoch einfach eigene Zentrale mit Router Modul teilweise

XComfort sehr hoch Profi 24h PC erforderlich mit
Profiprogrammierung ja

ENOCEAN hoch einfach bis Profi 24h PC erforderlich mit Router Modul aktuell nein, später ja

HomeMatic mittel einfach eigene Zentrale kein Routing ja

FS20 mittel einfach 24h PC erforderlich nur Schaltbefehle mit
Router

nein
(nur über Zentrale)

Preis: 675,- €

7

 Zentrale (CCU)

Preis: 150,- € Preis: 180,- €

RasperryPi (Model B) mit FHEM 40,- €
EdiMax WLAN USB 10,- €
16GB SD-Karte 12,- €
Busware COC 49,- €
+ Antenne 5dBi, Netzteil, Gehäuse 27,- €
 138,- €

8

 RPI + COC + FHEM
+ + + +

mehr

Flexibilität!

Hauscode = ID des gesamten Systems

FS20 8-stellig mit Werten von 1 bis 4 (z. B. 12341234)
IT 10-stellig mit den Werten 0 oder F
 Hauscode 4 Bits + Gruppe 4 Bits + Festwert 2 Bits (0F) + Ein (FF) + Aus (F0)
 Beispiel: FFFFFFFF0F FF F0
 http://www.fhemwiki.de/wiki/Intertechno_Code_Berechnung
Homematic 6-stellig + Kanal mit HEX-Werten
 Beispiel: 12345601 (01 = Kanal)
 http://www.fhemwiki.de/wiki/HomeMatic_Devices_pairen

9

 Hauscode

Heimautomatisierung mit fhem

Heimautomatisierung mit fhem - für Einsteiger Version 3.2 Seite 26

diesem Fall NICHT DIE SELBE Kombination von Hauscode und Tastencode; vielmehr wird in fhem ein
device angelegt mit einer ANDEREN Adresse (Kombination Hauscode+Tastencode) als der des Sensors.
Auf diese separate fhem-Adresse wird der Aktor angelernt. Ein Funktelegramm eines Sensors
(Lichtschalter) wird dann also von keinem Aktor umgesetzt, da kein Aktor auf dieses Funktelegramm
angelernt wurde. CUL+fhem ‚hören‘ das Funktelegramm dennoch und lernen –falls noch nicht
geschehen- den Sensor an. In fhem kann man nun mittels notify eine beliebige Reaktion auf dieses
Funktelegramm, also auf das eingetretene Ereignis (das Drücken einer Taste oder das Auslösen eines
Bewegungsmelders) definieren. Als Ergebnis sendet fhem ggf. ein separates Funktelegramm mit einer
anderen Adresse, auf die ein Aktor angelernt ist und reagiert. Ähnliches gilt, wenn ein Aktor gar nicht
von einem physischen Schalter, sondern ausschließlich aus dem Web-Frontend getriggert (engl.
„ausgelöst“) werden soll: Eine bestimmte Kombination von Hauscode und Tastencode wird an keinem
Sensor eingestellt, sondern nur in einem fhem-device definiert, um dann einen Aktor auf das fhem-
Funktelegramm anzulernen, das nach Klick auf ‚on‘ oder ‚off‘ im webfrontend vom CUL gesendet wird.

Für indirektes Pairing muss ein Aktor ‚manuell‘ in fhem eingerichtet werden. Hierfür wird der Befehl
define…FS20 verwendet:
define <devicename> FS20 <Hauscode> <Tastencode> [fg][lm][gm] , also z.B.
define lampe1 FS20 12341234 01

Als Hauscode verwenden Sie hier

- Denselben Hauscode wie für Ihr Hardwaresystem gewählt, wenn Sie Schaltgruppen
(Funktionsgruppe (fg), Lokaler Master (lm) oder Globaler Master (gm)) über die Adressierung
des Hardwaresystems nutzen möchten

- Einen separaten Hauscode für alle ‚nur-fhem-devices‘, wenn eine Einbindung des devices in
Gruppenschaltungen des Hardwaresystems nicht vorgesehen ist. Gruppen können in fhem

10

 Pairing
Direkt Indirekt

11

 Pairing

12

 Pairing

sendet Status

- RasperryPi (Model B) mit FHEM 45,- €
- EdiMax WLAN USB 10,- €
- 16GB SD-Karte 12,- €
- Busware COC 49,- €
 mit OneWire, Uhr, EEPROM,
 Antenne +5dBi, Netzteil, Gehäuse 43,- €

- Intertechno Funksteckdosen-Set IT-1500 29,- €
- Homematic Sensoren und Aktoren
 Fenster/Tür-Kontakt 29,- €
 Keymatik 130,- €

13

 Mein Setup

14

COC

wget http://files.busware.de/RPi/kernel+boot+modules-3.6.11-
busware.tar.gz

make a copy of your running kernel:
cp /boot/kernel.img /var/backups/kernel.orig.img

extract the archive:
tar -C / -xzvf kernel+boot+modules-3.6.11-busware.tar.gz

Check:
sudo hwclock

15

 COC Installation

coc_load.sh

rm COC.hex

wget http://culfw.svn.sourceforge.net/viewvc/culfw/trunk/
culfw/Devices/COC/COC.hex?revision=HEAD

mv "COC.hex?revision=HEAD" COC.hex

16

 COC Firmware laden

coc_update.sh

echo "stopping FHEM"

/etc/init.d/fhem stop

echo "calling COC bootloader..."

if test ! -d /sys/class/gpio/gpio17; then echo 17 > /sys/class/gpio/export; fi

if test ! -d /sys/class/gpio/gpio18; then echo 18 > /sys/class/gpio/export; fi

echo out > /sys/class/gpio/gpio17/direction

echo out > /sys/class/gpio/gpio18/direction

echo 0 > /sys/class/gpio/gpio18/value

echo 0 > /sys/class/gpio/gpio17/value

sleep 1

echo 1 > /sys/class/gpio/gpio17/value

sleep 1

echo 1 > /sys/class/gpio/gpio18/value

avrdude -D -p atmega1284p -P /dev/ttyAMA0 -b 38400 -c avr109 -U flash:w:COC.hex

17

 COC Firmware update

18

FHEM

- Open-Source, herstellerunabhängig und erweiterungsfähig
- Kombination verschiedener Funksysteme und (Ein)Draht-BUSse
 z. B. FS20, Homematic, KNX, HMS, 1-Wire, EnOcean, X10

- umfangreiche Dokumentation (auf englisch und deutsch)
- guter Support durch Forum und Wiki
- Webbasierte Benutzungsschnittstelle für Desktop und Mobile
- Zugriff (für externe Anwendungen) via Telnet
- läuft auf unterschiedlichen Platformen
- erzeugt Log-Dateien und graphische Auswertungen

19

 Überblick

Die Installation von fhem auf dem Raspberry Pi erfolgt über das
entsprechende Debian-Package. Lediglich das Perl-Modul "Serialport"
wird benötigt.

http://www.fhemwiki.de/wiki/Kategorie:Raspberry_Pi

20

 Installation

sudo nano /boot/cmdline.txt
remove all references (struck through)
dwc_otg.lpm_enable=0 console=ttyAMA0,115200
kgdboc=ttyAMA0,115200 console=tty1 root=/dev/mmcblk0p2
rootfstype=ext4 elevator=deadline rootwait

sudo nano /etc/inittab
comment out getty-references
Spawn a getty on Raspberry Pi serial line
T0:23:respawn:/sbin/getty -L ttyAMA0 115200 vt100

sudo reboot

21

 Vorbereitungen

sudo apt-get install perl libdevice-serialport-perl

wget http://fhem.de/fhem-5.4.deb

dpkg -i fhem-5.4.deb

22

 FHEM Installation

Welche Geräte sollen geschaltet bzw. gesteuert werden?

Wo befinden sich diese Geräte und in welcher Struktur lassen sie sich
zusammenfassen (Etage, Zimmer)?

Wo sollen die Sensoren platziert werden? Wo befindet sich der RPI?

Welche Gruppen sollen gemeinsam geschaltet werden?

23

 Planung

- Geräte (define + attr)

- Strukturen (structure)
- Räume (room)
- Gruppen (group)

24

 Planung
- Zeitsteuerung (timer)

- Notifications (notify)

- Aktionen (via dummy + notify)
- Sequenzen (sequence)

Die Konfiguration erfolgt über die Datei fhem.cfg

Es empfiehlt sich die Raum- und Hausstruktur auch auf Dateiebene
abzubilden (via include)
/opt/fhem/fhem.cfg
/opt/fhem/mycfg/room_eingangsbereich.cfg
/opt/fhem/mycfg/room_kueche.cfg
/opt/fhem/mycfg/alarmanlage.cfg
/opt/fhem/mycfg/wetter.cfg

25

 Konfiguration

26

Spielereien

Senden von Mitteilungen per Email oder Push-Notifications

http://www.raywenderlich.com/32960/apple-push-notification-
services-in-ios-6-tutorial-part-1

http://devgirl.org/2012/10/19/tutorial-apple-push-notifications-with-
phonegap-part-1/

27

 Benachrichtigungen

IPCAM im Eigenbau mit USB-Kamera + RPI

Motion by Lavrsen
http://www.lavrsen.dk/foswiki/bin/view/Motion/WebHome

http://www.raspberrypi.org/phpBB3/viewtopic.php?f=91&t=7397

http://m.youtube.com/watch?v=7jJfuP7YgPA&desktop_uri=%2Fwatch
%3Fv%3D7jJfuP7YgPA

28

 Bewegungserkennung

- via PING-Checks im gesamten WLAN
- Aktivitätsprüfung auf der Fritz!Box
- Bluetooth Checks in der gesamten Wohnung
- eigene Perl-Funktion

Das PRESENCE-Modul ermöglicht die Anwesenheitserkennung.

http://www.fhemwiki.de/wiki/Anwesenheitserkennung

29

 Anwesenheit prüfen

30

 Floorplan

http://sourceforge.net/p/fhem/code/HEAD/tree/trunk/fhem/docs/fhem-
floorplan-installation-guide_de.pdf

Komplettes SD Image mit FHEM + SiriProxy
http://sourceforge.net/projects/siriproxyrpi/

http://www.youtube.com/user/TheElvisImprsntr
31

 Sprachsteuerung

Steuern von Lautstärke, Kanälen, Titeln, etc.
Unterschiedliche Layouts

http://www.fhemwiki.de/wiki/Remotecontrol

32

 TV + Hifi-Verstärker

 http://static.appannie.com/app/ios/fhem-remote/

 https://itunes.apple.com/de/app/fhemobile/id389951065?mt=8

 https://play.google.com/store/apps/details?id=li.klass.fhem&hl=de

33

 Apps

34

 Literatur

http://www.fhem.de
http://wiki.fhem.de
http://forum.fhem.de

http://www.fhem.de/Heimautomatisierung-mit-fhem.pdf
http://www.fischer-net.de/hausautomation/fhem.html

http://www.homematic.de
http://www.busware.de

35

 Wichtige Links

Das war‘s.
Fragen

Bildquelle: thevarguy.com

Dr.-Ing. Dennis Krannich
Fon: 0421 - 218-64384 – MZH 8130 – krannich@tzi.de

37

Demo

38

