

Sonoff 10A WiFi Power Switch

*Was tun mit einem neuen
SONOFF 10A ?*

SONOFF 10A in openHAB
funktionsfähig machen mittels MQTT

Als Thread (von RiotMode) zu finden hier - inkl. Links:

<https://community.openhab.org/t/sonoff-mqtt-and-openhab/33951/13>

Was man dafür braucht:

- **Hardware:** USB zu TTL-Konverter-Modul mit eingebautem in CP2102
https://www.amazon.de/gp/product/B00AFRXKFU/ref=oh_aui_detailpage_o01_s00?ie=UTF8&psc=1
- **Software:** Flash Download Tools V3.4.9.2 (ESP8266 & ESP32)
<http://espressif.com/en/support/download/other-tools>
- **Software:** ESPEasy 2.0
<https://github.com/letscontrolit/ESPEasy/releases>

USB zu TTL-Konverter-Modul mit eingebautem in CP2102

von WINGONEER®

123 Kundenrezensionen | 17 beantwortete Fragen

Preis: **EUR 7,99** ✓prime

Alle Preisangaben inkl. USt

Auf Lager.

Lieferung Freitag, 8. Sept.: Bestellen Sie innerhalb 12 Stunden und 22 Minuten per Pro Kasse. [Siehe Details.](#)

Verkauf durch 3C4U und Versand durch Amazon. Für weitere Informationen, Impressum, Widerrufsrecht klicken Sie bitte auf den Verkäufernamen. Geschenkverpackung verfügbar

1 neu ab EUR 7,99

[Falsche Produktinformationen melden](#)

Anleitung:

1. Installiere mittels einem USB zu TTL-Konverter-Modul das ESPEasy auf das Sonoff
2. Verbinde den TTL-Konverter mit 4 PIN-Kabel mit den richtigen PINS zum SONOFF
3. GND=GND / TX=RX / RX=TX / VCC=3v3
VORSICHT: Hier unbedingt 3V und nicht 5V verwenden!!
Ansonsten ist der Sonoff defekt. - Kontrolliere nochmals!

4. Wir stecken nun den Konverter in den USB Slot und der Konverter wie das Sonoff bekommen Strom und das Sonoff leuchtet.
5. Nun bringen wir den Sonoff in den „Config-Mode“ indem wir das 3v3 Kabel am Konverter ausstecken, danach drücken wir die Config-Taste (schwarzer Stift) auf dem Sonoff, nun stecken wir den 3v3 (3Volt) PIN wieder ein und das Sonoff sollte nun nicht mehr leuchten.
6. Wir befinden uns jetzt im CONFIG-MODE auf dem Sonoff
Nun kommen wir zur Firmware (ESPeasy) Installation

7. Download:

- Flash Download Tools V3.4.9.2
- ESPEasy 2.0

8. Unzip „Flash Download Tools" and run
ESPFlashDownloadTool_v3.4.9.2.exe

9. Select: ESPEasy_v2.0.0-dev11_normal_1024.bin
in the tool (pressing ... button)

10. Type adress after @ 0x00000

11. Checkbox before the pathname checked.

12. Settings:

- CrystalFreq: 26M
- SPI SPEED: 26.7 MHz
- SPI MODE: DOUT
- FLASH SIZE: 8MBit

13. Select

- COM PORT:** COM4
(in my case COM4)
- BAUD:** 115200

14. Hit Start-Button

Erfolgreicher Screen:

```
=====
EFUSE NORMAL MODE
=====
EFUSE CHECK PASS...
48bit mac
debug:
=====
 5c cf 7f bc 4c 81
CUSTOM_ID: 06 40 00 00 00 00 30 00
CUSTOM_ID: 0640000000093000
=====
crc_efuse_4bit: 0
crc_calc_4bit: 5
48bit mac
MAC AP : 5E-CF-7F-BC-4C-81
MAC STA: 5C-CF-7F-BC-4C-81
get mac res: True
('ttest uuuuuuuuuuart : uart reg: ', 462)
(' baudrate: ', 115200)
get crystal: 26611200
get flash id : 0x7714405e
manufacturer_id: 0x5e

device_id: 0x4014

vendor: 94
mode: 64
size: 20
DEBUG!!!
SET FLASH PARAMS
filename: Z:\Mijn ESPEasy\FLASH_DOWNLOAD_TOOLS_V3.4.9.2\bin_tmp\downloadPanel1\
ESPEasy_v2.0.0-dev11_normal_1024.bin_rep
offset : 0
Erasing flash...
=====
pic path: ./RESOURCE/DOWNLOAD_S.bmp
=====
Took 3.19s to erase flash block

Leaving...
com closed
=====
pic path: ./RESOURCE/FINISH_S.bmp
=====
```

Nun sollte man das Sonoff als WiFi-Netz mit SSID: „**ESP_01**“ finden
Das WLAN-Passwort ist: **configesp**

Jetzt sollte automatisch ein „Login Screen“ auf einem iPad kommen, und man befindet sich im GUI des Sonoff. Nun eigenes **WLAN** wählen (in meinem Fall „Piratenbucht“) und WLAN-Passwort eingeben.

1. Das Sonoff sagt uns jetzt seine neue IP und sollte von selbst neu starten.
2. Wir verbinden uns mit einem Browser auf die Sonoff-IP
(in meinem Fall <http://192.168.1.5>)
3. Unter Config (Unit Name) wählt man einen **eindeutigen Namen** (zb. Sonoff_1)
4. Wählt ein neues Admin Passwort
5. Nun zum Reiter „Controllers“

The screenshot shows the configuration page for 'ESP Easy Mega: Sonoff_1' with the 'Config' tab selected. The page is divided into several sections:

- Main Settings:** Unit Name: Sonoff_1, Unit Number: 1, Admin Password: [redacted]
- WiFi Settings:** SSID: Piratenbucht, WPA Key: [redacted], Fallback SSID: [empty], Fallback WPA Key: [empty]
- WPA AP Mode Key:** [redacted]
- IP Settings:** ESP IP: [empty], ESP GW: [empty], ESP Subnet: [empty], ESP DNS: [empty]. Note: Leave empty for DHCP
- Sleep Mode:** Sleep enabled: (with a blue question mark icon), Sleep Delay: 60 [sec], Sleep on connection failure:

A blue 'Submit' button is located at the bottom right of the form.

6. Klicke EDIT

7. **Protocol:** OpenHAB MQTT
LocateController: Use IP Adress
Controller IP: 192.168.1.100 (die IP seines MQTT-Brokers, in diesem Fall der Raspb.)
Controller Port: 1883
Username: vom MQTT Broker (openhabian)
Password: vom MQTT Broker (password)

The screenshot shows the configuration page for 'ESP Easy Mega: Sonoff_1' with the 'Controllers' tab selected. The 'Controller Settings' section is visible:

- Protocol:** OpenHAB MQTT (with a blue question mark icon)
- Locate Controller:** Use IP address
- Controller IP:** 192.168.1.100
- Controller Port:** 1883
- Controller User:** [empty]
- Controller Password:** [redacted]
- Controller Subscribe:** /%sysname%/#
- Controller Publish:** /%sysname%/%tsknam
- Enabled:**

At the bottom right, there are 'Close' and 'Submit' buttons.

8. Nun zum Reiter „Hardware“

9. **Pin LED: GPIO-13 (D7)**
Inversed LED: Haken setzen

10. Im Reiter „**Devices**“ können wir nun noch Parameter für OpenHAB ausgeben lassen. (sonoff-uptime, WiFi-Stärke,.....)

11. Klicke EDIT und lege 4 Devices an:

12. **Sonoff-uptime**

Device: System Info
Name: uptime
Enabled: yes
Indicator: uptime
Send to Controller: 60

Value Name: Minutes
Decimals: 0

13. Submit & Close

14. Wifi-Stärke

Device: System Info

Name: WI-FI

Enabled: yes

Indicator: Wifi RSSI

Send to Controller: 60

Value Name: Minutes

Decimals: 0

15.lightState

ESP Easy Mega: Sonoff_1

Main Config Controllers Hardware **Devices** Rules

Task Settings

Device: ⓘ

Name:

Enabled:

Global Sync:

Sensor

Internal PullUp:

Inversed Logic:

Note: Will go into effect on next input change.

1st GPIO:

Switch Type:

Switch Button Type:

Send Boot state:

Data Acquisition

Send to Controller ⓘ

Delay: [sec] (Optional for this Device)

Values

Value	Name
1	<input type="text" value="Switch"/>

16.lightSwitch

ESP Easy Mega: Sonoff_1

Main Config Controllers Hardware **Devices** Rules

Task Settings

Device: ⓘ

Name:

Enabled:

Global Sync:

Sensor

Internal PullUp:

Inversed Logic:

Note: Will go into effect on next input change.

1st GPIO:

Switch Type:

Switch Button Type:

Send Boot state:

Data Acquisition

Send to Controller ⓘ

Delay: [sec] (Optional for this Device)

Values

Value	Name
1	<input type="text" value="Switch"/>

Powered by www.letscontrolit.com

17. Nun zum Reiter „Tools“

18. Im Reiter „Tools“ auf **advanced“**

Rules: JA

MQTT Retain MSG: JA

Enable Serial Port: 115200

Global Sync: JA

UDP port: 65500

19. Klicke auf **Tools**

20. Klicke auf **Reboot**

21. **Verbinde dich erneut mit dem Sonoff** (<http://192.168.1.5>)

22. Klicke auf **Tools**

23. Klicke auf **LOG**

24. Überprüfe:

MQTT: Connected to Broker

25. **geschafft !** - Nun testen wir mittels **MQTT.fx** die Devices

MQTT - Getting Started

Raspberry PI mit openhabian

1. Install and set up a broker. (**EDIT: „services/mqtt.cfg“**)
You've used the one provided through openHABian, perfect
2. Now get the openHAB binding connected (then tested)
 - Install the binding through Paper UI (**mqtt-binding**)
 - Configure it via /services/mqtt.cfg
 - **broker.url=192.168.1.100:1883**
 - **broker.user=openhabian**
 - **broker.pwd=password**
3. Ein **reboot** könnte hier nicht schaden
4. **Check the log** to see if the broker connects successfully:
<http://openhabdevice-ip:9001> in meinem Fall <http://192.168.1.100:9001>
5. **Check the log** - You should be seeing something like
[INFO] [penhab.io.transport.mqtt.MqttService] - MQTT Service initialization completed.
[INFO] [t.mqtt.internal.MqttBrokerConnection] - Starting MQTT broker connection ‚broker‘
6. Mit **MQTT.fx** auf den **Broker verbinden** und testen.
Siehe dazu: MQTT Subscribe Test
(mqtt-spy is a better choice but mqtt.fx is okay)

Ein einfacher MQTT - Test

1. In der **home.items** folgendes Eintragen:

```
Switch MQTT_Test "Testing..." { mqtt="<[broker:testing/mqtt/topic:state:default]" }
```

2. In der **home.sitemap** folgendes Eintragen:

```
Switch item=MQTT_Test
```

3. Erster Test mit **MQTT.fx**

4. **Publish** the Message **“ON”** to Topic **“testing/mqtt/topic”**

5. Check the **log** once again!

<http://192.168.1.100:9001>

6. MQTT-Test - Du solltest das im LOG sehen:

```
[ItemStateChangedEvent ] - MQTT_Test changed from OFF to ON
```

7. **Super MQTT läuft!**

MQTT.fx - Publish Test

1. MQTT.fx öffnen und auf das Zahnrad klicken
2. Unter **Broker Adresse** die Raspberry-IP (192.168.1.100) und Port 1883 wählen

3. **Apply** und **Cancel**

4. Klicke **CONNECT**

5. Jetzt testen wir ob der Schalter auch funktioniert

6. Wir öffnen auf dem Sonoff das **LOG** und klicken in MQTT.fx auf den Reiter **Publish**

7. Dort in das DropDown: **/Sonoff_1/GPIO/12**

8. Als Text darunter **1** oder **0**

9. Jetzt klicken wir auf **Publish**

10. **Das Log sollte die Schaltung nun anzeigen**

```
67310 : SYS : 1.00
67310 : EVENT: uptime#Minutes=1.00
67376 : SYS : -68.00
67377 : EVENT: WI-FI#=-68.00
87945 : SW : GPIO 12 Set to 1 ←
87947 : SW : State 1
87968 : EVENT: lightState#Switch=1.00
90230 : SW : GPIO 12 Set to 0 ←
90324 : SW : State 0
90324 : EVENT: lightState#Switch=0.00
```

MQTT.fx - Subscribe Test

1. Klicke in MQTT.fx auf den Reiter **Subscribe**
2. Im DropDown eintippen: **/Sonoff_1/uptime/Minutes**
3. Klicke auf **Subscribe** (Blauer Button)
Links sollten wir den Subscribe sehen und rechts unten den Wert in (95) Minuten uptime

4. **Super - es funktioniert!**

SONOFF in openHAB einbinden

1. In der **home.items** folgendes Eintragen: (hier für „Sonoff_1“)

Switch Sonoff_1 "Stehlampe Büro" <light> (LR,gLight)

```
{ mqtt=">[broker:/Sonoff_1/GPIO/12:command:ON:1],  
  >[broker:/Sonoff_1/GPIO/12:command:OFF:0],  
  <[broker:/Sonoff_1/GPIO/12:state:ON:1],  
  <[broker:/Sonoff_1/GPIO/12:state:OFF:0]" }
```

Number Sonoff_1_uptime "Sonoff-Uptime [%].0f Minuten]"

```
{mqtt="<[broker:/Sonoff_1/uptime/Minutes:state:default]"}
```

Number Sonoff_1_wifi "WiFi-Signalstärke [%].2f dB]"

```
{mqtt="<[broker:/Sonoff_1/WI-FI/:state:default]"}
```

Number Sonoff_1_state "Sonoff-state [%].0f 1=Ein/0=Aus]"

```
{mqtt="<[broker:/Sonoff_1/lightState/Switch:state:default]"}
```

```
// SONOFF - FIRST ITEM SUCCESS  
  
Switch Sonoff_1 "Stehlampe Büro" <light> (LR,gLight)  
  { mqtt=">[broker:/Sonoff_1/GPIO/12:command:ON:1],  
 >[broker:/Sonoff_1/GPIO/12:command:OFF:0],  
 <[broker:/Sonoff_1/GPIO/12:state:ON:1],  
 <[broker:/Sonoff_1/GPIO/12:state:OFF:0]" }  
  
Number Sonoff_1_uptime "Sonoff-Uptime [%].0f Minuten]"  
  {mqtt="<[broker:/Sonoff_1/uptime/Minutes:state:default]"}  
  
Number Sonoff_1_wifi "WiFi-Signalstärke [%].2f dB]"  
  {mqtt="<[broker:/Sonoff_1/WI-FI/:state:default]"}  
  
Number Sonoff_1_state "Sonoff-state [%].0f 1=Ein/0=Aus]"  
  {mqtt="<[broker:/Sonoff_1/lightState/Switch:state:default]"}
```

2. In der **home.sitemap** folgendes Eintragen:

```
Frame label="Büro"  
{  
  Switch item=Sonoff_1  
  Text item=Sonoff_1_state  
  Text item=Sonoff_1_uptime  
  Text item=Sonoff_1_wifi  
}
```

```
Frame label="Büro"  
{  
  Switch item=Sonoff_1  
  Text item=Sonoff_1_state  
  Text item=Sonoff_1_uptime  
  Text item=Sonoff_1_wifi  
}
```

3. **Fertig** - Nun solltest du das Sonoff mit OpenHab steuern können

Hinweis: Das Relais hört man erst, wenn 230V angeschlossen sind.

Büro

Stehlampe Büro Sonoff-state 1 1=Ein/0=Aus

Sonoff-Uptime 0 Minuten WIFI-Signalstärke -62.00 dB