

HOME AUTOMATION *Made Easy*

Do It Yourself Know How Using **UPB**,
Insteon, **X10** and **Z-Wave**

que

DENNIS C. BREWER

FREE SAMPLE CHAPTER

SHARE WITH OTHERS

Home Automation Made Easy

**Do It Yourself Know How Using UPB, INSTEON, X10,
and Z-Wave**

Dennis C. Brewer

QUE[®]

800 East 96th Street
Indianapolis, IN 46240

Home Automation Made Easy: Do It Yourself Know How Using UPB, INSTEON, X10, and Z-Wave

Copyright © 2014 by Pearson Education, Inc.

All rights reserved. No part of this book shall be reproduced, stored in a retrieval system, or transmitted by any means, electronic, mechanical, photocopying, recording, or otherwise, without written permission from the publisher. No patent liability is assumed with respect to the use of the information contained herein. Although every precaution has been taken in the preparation of this book, the publisher and author assume no responsibility for errors or omissions. Nor is any liability assumed for damages resulting from the use of the information contained herein.

ISBN-13: 978-0-7897-5124-9

ISBN-10: 0-7897-5124-0

Library of Congress Control Number: 2013951117

Printed in the United States of America

Second Printing: February 2014

Trademarks

All terms mentioned in this book that are known to be trademarks or service marks have been appropriately capitalized. Que Publishing cannot attest to the accuracy of this information. Use of a term in this book should not be regarded as affecting the validity of any trademark or service mark. Home Automated Living (HAL) is a registered trademark.

Warning and Disclaimer

Every effort has been made to make this book as complete and as accurate as possible, but no warranty or fitness is implied. The information provided is on an “as is” basis. The author and the publisher shall have neither liability nor responsibility to any person or entity with respect to any loss or damages arising from the information contained in this book.

Bulk Sales

Que Publishing offers excellent discounts on this book when ordered in quantity for bulk purchases or special sales. For more information, please contact

U.S. Corporate and Government Sales

1-800-382-3419

corpsales@pearsontechgroup.com

For sales outside of the U.S., please contact

International Sales

international@pearsoned.com

Editor-in-Chief: Greg Wiegand

Executive Editor: Rick Kughen

Development Editor:

Brandon Cackowski-Schnell

Managing Editor: Sandra Schroeder

Project Editor: Mandie Frank

Copy Editor: Cheri Clark

Indexer: Lisa Stumpf

Proofreader: Debbie Williams

Technical Editor: Tim Shriver

Editorial Assistant: Cindy Teeters

Designer: Mark Shirar

Composer: Jake McFarland

Contents at a Glance

	Introduction	1
Chapter 1	Home Wiring and Electrical Fundamentals	7
Chapter 2	Using a Windows Computer as Your Home Automation Platform	33
Chapter 3	Introduction to Control Protocols and Automation Process	59
Chapter 4	Project 1, Installing HALbasic Software on Your PC	69
Chapter 5	Project 2, Controlling Appliances, Lights, and Devices	89
Chapter 6	Project 3, Controlling Lighting: Indoors and Outdoors	127
Chapter 7	Project 4, Linking Video to Your Security System	157
Chapter 8	Project 5, Upgrading the Home Automation Platform to HALultra	183
Chapter 9	Project 6, Installing a Home Automation Voice Portal Modem in Your Computer	191
Chapter 10	Project 7, Getting Green and Managing Your Home's Climate	207
Chapter 11	Project 8, Adding New Controllers and Interfaces: Z-Wave, INSTEON, and More	225
Chapter 12	Project 9, Automating the Home Entertainment Center's Music Management	241
Chapter 13	Project 10, Connecting and Using the Home Automation Platform over the Internet	257
Chapter 14	Controlling Your Home with iOS and Android	273
Chapter 15	Evaluating Broadband and Telecom Home Automation Offerings	287
Chapter 16	Adding Future Self-Designed Home Automation Projects	297
	Index	305

Table of Contents

Introduction 1

Value Proposition of a Central Home Automation Platform	2
Solving Place and Time Problems	2
Maximizing Convenience	2
The “Wow!” Factor	2
Neutralize Physical Challenges	2
Going GREEN (Getting to Reduced Energy Expenditure Now)	3
Safety and Security	3
How This Book Brings Automation to Your Home	3
Free HAL Software Download	4
About HALBasic	4

Chapter 1 Home Wiring and Electrical Fundamentals 7

Safety Tips	7
Terms to Know and Understand	10
DC (Direct Current)	11
AC (Alternating Current)	11
<i>Single-Phase AC Circuits</i>	12
<i>Three-Phase AC Circuits</i>	12
<i>Transformer Connections</i>	13
<i>Delta-Connected Three-Phase Transformers</i>	14
<i>Wye-Connected Three-Phase Transformers</i>	14
Ohm’s Law and the Power Formula	15
<i>Voltage (E)</i>	16
<i>Resistance (R)</i>	16
<i>Amperage (I)</i>	16
<i>Watts (P)</i>	16
<i>Watt Hours (kWh)</i>	16
Power Distribution Transformers	17
Inverters	18
Converters	19
Household Electrical Power	19
<i>Household AC Wiring and Devices</i>	19
<i>Hot Wire</i>	20
<i>Neutral Wire</i>	20

<i>Ground/Bonding Wire</i>	20
<i>Phone</i>	24
<i>Cable TV/Satellite</i>	25
<i>Microphones</i>	25
<i>Thermostats</i>	25
Common Legacy Electric Controls	25
<i>Switches</i>	25
<i>Dimmers and Dimmer Switches</i>	29
<i>Timers</i>	29
<i>Clock Timers</i>	29
<i>Motion Sensor Switches</i>	30
<i>Heat Sensor Switches</i>	30
Alternative and Backup Power Sources	30
<i>Battery Backup Power Supplies</i>	30
<i>Backup Generators</i>	30
Definitive Information Source—NEC	30
Schematic Diagrams	31

Chapter 2 Using a Windows Computer as Your Home Automation Platform 33

Details and Choices	34
First Choice: Shared, Dedicated, or Networked?	35
Shared Computer Option	35
Dedicated Computer Option	35
Networked Computer Option	36
Second Choice: Buy Preconfigured or Build Your Own	36
Purchase a Preconfigured Home Automation PC	37
Have a Home Automation System Professionally Installed	37
Purchase a New or Used PC	37
Most Important Characteristics for Your Home Automation Platform	38
Computer Case	38
Computer Operating System	38
Processor (CPU)	39
Memory	40
Storage Drive(s)	41
I/O Ports	41
Optical Drive	41
Video Card	41

	Ethernet Port	42
	Monitor	42
	Sound Card	42
	Additional Hardware	43
	Planning the Computer's Installation Location	43
	Book Prototype Computer	43
	Setting up Your Computer	45
	Updating the Operating System Software	45
	Updating the Security Software	51
	Creating Recovery Media and Diagnostics	56
	Surge Protection and Battery Backup	56
Chapter 3	Introduction to Control Protocols and Automation Process	59
	Control Methods	59
	Reasons for Using Automated Control	60
	<i>Time Based</i>	60
	<i>Need Based</i>	60
	<i>Event Based</i>	61
	<i>Communication Based</i>	61
	Protocols and Standards	61
	<i>Physical-Layer Communication</i>	62
	<i>Imposing Messages on the Physical Media</i>	63
	Automation Processes are Triggered by an Event	67
	Process Actions	67
Chapter 4	Project 1, Installing HALbasic Software on Your PC	69
	Starting Point	70
	Security Software	70
	Beginning the HALbasic Install	71
	Modify OS Security Setting	72
	HALbasic Installation Steps	75
	Activation	82
	Register with HAL	86
	Exploring HALbasic	86
Chapter 5	Project 2, Controlling Appliances, Lights, and Devices	89
	Connecting the Hardware	89
	Connecting the Control Adapter to the PC	90
	Setting up the Control Modules	93

<i>Setting up Plug-in Control Modules</i>	95
<i>Setting up Hard-wired Outlet Control Modules</i>	98
Configuring Control Modules Identities in HALbasic	100
Control—Time-Based Routines	115
Control—Voice Commands	122

Chapter 6 Project 3, Controlling Lighting: Indoors and Outdoors 127

Switching for Indoor and Outdoor Lighting Circuits	128
Existing Multilocation Switching	129
Deciphering Existing Home Wiring	131
<i>Lighting Fixture Switched from a Single Location</i>	131
<i>Lighting Fixture Switched from Two Locations</i>	132
<i>Lighting Fixture Switched from Three Locations</i>	133
<i>Lighting Fixture Switched from Four or More Locations</i>	134
Existing Home Wiring Adapted for UPB Controls	135
<i>Single-Location UPB-Controlled Lighting Fixture</i>	135
<i>Two-Location UPB-Controlled Lighting Fixture</i>	138
<i>Three-Location UPB-Controlled Lighting Fixture</i>	139
Making the Wiring Connections	143
Connecting the UPB Control Adapter to the PC	145
<i>Setting up the UPB Control Modules</i>	147
<i>Configuring Control Modules' Identities in HALbasic</i>	148
<i>The Remote Wall Switches</i>	156

Chapter 7 Project 4, Linking Video to Your Security System 157

Linking in HAL Video Capture Features	158
Surveillance Camera Selection	159
<i>USB Cameras</i>	159
<i>Internet Protocol Security Cameras</i>	160
Deciding How Many Cameras Are Needed	162
Installing and Locating the Cameras	162
The One-Web-Camera (USB) Solution	162
<i>USB Camera Installation</i>	163
The Multiple-Camera Solution	163
<i>IP Ethernet Camera Installation</i>	164
<i>Assigning IP Addresses for Cameras on Your Network</i>	171
<i>Registering the Cameras in HALdvc Setup</i>	173
Setting Up Camera Security Actions with HALultra	178

Chapter 8	Project 5, Upgrading the Home Automation Platform to HALultra	183
	Upgrading to HALultra	184
	Administrative Steps	184
	Back Up HALbasic	184
	Installing	186
	Activating	187
	Testing	187
	Explore New Features	189
Chapter 9	Project 6, Installing a Home Automation Voice Portal Modem in Your Computer	191
	Installing the Voice Portal Modem	193
	Connecting the Voice Portal in the Operating System	197
	Voice Portal Installation with the HAL Setup Wizard	199
Chapter 10	Project 7, Getting Green and Managing Your Home's Climate	207
	Getting Green	207
	Managing Temperature and Energy Consumption	207
	Heating and Cooling System Links	208
	On/Off Devices	208
	Thermostats	208
	Deploying Gauges, "Triggers," and Sensors	209
	Using Time-Based Heating/Cooling Control	209
	Installing a HALultra-Compatible Thermostat	210
	Installing an In-line Fan/Light Control	216
	Setting up the Interface in HALultra	218
Chapter 11	Project 8, Adding New Controllers and Interfaces: Z-Wave, INSTEON, and More	225
	Additional Interfaces for HALultra	225
	ZigBee	225
	Infrared	226
	HVAC	227
	Security	228
	Input/Output	229
	INSTEON	229
	Z-Wave	229
	Setting up a Z-Wave Network	232
	Using a Laptop with the Leviton RF Installer Tool	233

- Chapter 12 Project 9, Automating the Home Entertainment Center’s Music Management 241**
- The Changing Landscape of Home Electronics 241
 - Select Sound Reproduction Equipment 242
 - Digital Sound Reproduction Quality 242
 - Digital Music File Formats* 243
 - Download and Install HALdmc 246
 - Setting Up HALdmc 246
 - Using HALdmc 250
 - Using Voice Commands with the Digital Music Center* 254
- Chapter 13 Project 10, Connecting and Using the Home Automation Platform over the Internet 257**
- Preparing the Internet/Intranet Connection for HALultra 257
 - Internet Service 258
 - Setup and Tweaks on the Modem-Router-Firewall-Switch* 258
 - Setting up the HomeNet Server 259
 - Enabling the HomeNet Web Server* 259
 - Logging In to HomeNet* 262
 - Using HAL on the Internet 262
 - Collecting Internet Data* 262
 - Viewing Internet Data Collected by HAL 268
 - Controlling HAL over the Web 270
- Chapter 14 Controlling Your Home with iOS and Android 273**
- Interactive Device Server Applications 273
 - Apple App 274
 - Android App 274
 - Using Smart Phones and Tablets to Control HAL 274
 - Enabling the “Interactive Device Server” 274
 - Using HALids with iOS 275
 - Using HALids with Android 281
 - Checking the IDS Log 285
- Chapter 15 Evaluating Broadband and Telecom Home Automation Offerings 287**
- Selection Criteria for Monitoring and Managed Service Providers 288
 - Market Service Area 288
 - Proprietary Technology 288
 - PC or Controller Based 289

Initial Installation Cost	289
<i>Cost Model 1</i>	290
<i>Cost Model 2</i>	290
<i>Cost Model 3</i>	290
<i>Cost Model 4</i>	290
Monthly Service Fees	291
Commitment Term	291
Level of Ongoing Service Support	291
Installer Competence and Tech Support Quality	291
Monitoring/Management Center Location	292
What Is Being Monitored?	292
What Is Being Managed Versus Offered?	293
Miscellaneous Concerns	294
Expected Future Offerings	294
Mainstream Companies with HA and Monitoring Systems or Services	294

Chapter 16 Adding Future Self-Designed Home Automation Projects 297

Design Steps	297
Popular Home Automation System Add-ons	299
Growing Your Automation System with Additional UPB Devices	299
Expanding the Reach of Your Control with INSTEON Controls and Kits	300
Enlarging the Control Zone with Additional Z-Wave Devices	301
Remoting with IR	302
Improving Security Reactions with Interfaces to Home Automation	302
Setup Correlations	302
Summation	303

Index 305

About the Author

Dennis C. Brewer is a technology enthusiast who has been associated with electrical and electronic projects since attending Washington Middle School in Calumet, Michigan.

His early technology experience included testing for and receiving an FCC commercial radio broadcast engineer license that allowed him to become a solo station operator announcer/engineer for WMPL AM/FM radio in Hancock, Michigan, and finished service as a Chief Petty Officer Interior Communications Electrician to pursue a Bachelor of Science degree.

Dennis attended Michigan Technological University (MTU) and served simultaneous membership in the Michigan Army National Guard as a communication Sergeant First Class and a Cadet in the Michigan Technological University Army ROTC program. Upon graduation he was commissioned and a first Lieutenant, Combat Engineer Branch US Army Reserve.

Mr. Brewer's employment in government service included the State of Michigan as a computer technology specialist with assignments in the Department of Military and Veterans Affairs, Department of Management and Budget, and Department of Information Technology. During his 12-year career in State of Michigan Government as a Novell (CNE) certified network engineer and information technology specialist, his experience included hands-on hardware, administration, network management and troubleshooting, consulting and planning services for state agencies, establishment of enterprise-level standards and procedures implementation, data security, and identity management. After retiring from state government, Dennis continued to pursue his interests in technology as an author and independent consultant.

Published books by Dennis C. Brewer include:

Build Your Own Free-to-Air (FTA) Satellite TV System, by Dennis C. Brewer
(McGraw-Hill: Nov 8, 2011)

Wiring Your Digital Home For Dummies, by Dennis C. Brewer and Paul A. Brewer
(For Dummies/Wiley: Oct 9, 2006)

Security Controls for Sarbanes-Oxley Section 404 IT Compliance: Authorization, Authentication, and Access, by Dennis C. Brewer (Wiley: Oct 21, 2005)

Picture Yourself Networking Your Home or Small Office, by Dennis C. Brewer (Course Technology PTR: Dec 2, 2008)

Green My Home!: 10 Steps to Lowering Energy Costs and Reducing Your Carbon Footprint, by Dennis C. Brewer (Kaplan Publishing: Oct 7, 2008)

His magazine writing credits include topics on disaster recovery, defining adequate security controls, free satellite TV, and Sarbanes-Oxley controls.

For more information about this author and his current technology and writing projects, visit <http://www.DennisCBrewer.info>.

Dedication

This book is dedicated to individuals who face mobility challenges of any kind with everyday living; particularly those individuals who sacrificed for their nation during times when leadership, foreign policy, and diplomacy failed.

Acknowledgments

I'd especially like to thank the persons, instructors, and professors who made a positive impact on my education as a writer and as a critically thinking person. There are many, but among the many are a few who made a significant and memorable contribution. The first of these is my mother, Verna W. (Sembla) Brewer [1910–2006], who taught me to read as a very young child from the pages of the *Daily Mining Gazette* while sitting on her knee. My father, Leslie Brewer [1903–1951], who sacrificed to make sure I had access to volumes of the classics at home. Fast-forward to my time at Michigan Technological University (MTU) to thank and recognize the person from whom I received the first sincerely positive and constructive feedback on a piece of my writing: Arlene Jara Strickland, an instructor in a freshman Humanities class. I also wish to confer thanks to Professor George Love (MTU), who taught me to appreciate the full communicative power of the words found in our English language. Sincere thanks are also due to Melissa Ford Lucken, who provided post-college lessons in creative writing and taught me the intricate anatomy of good stories and the elements necessary for a respectable book, and provided a personal example as someone who not only professes the skills of writing but also is a very accomplished author in her own right.

My thanks go out to, and this book is dedicated to, those who helped in so many ways to make it a success. My agent Carole Jelen at Waterside Productions. Tim Schriver, the CEO at Home Automated Living and Technical Editor of this text. Rick Kughen, the acquisition editor for knowing there was a need for this book. Many thanks to the entire Pearson/Que editing and production team, including: Mandie Frank, Project Editor; Todd Brakke, Development Editor; Brandon Cackowski-Schnell, Development Editor; Cheri Clark, Copy Editor; Jake McFarland, Layout; Debbie Williams, Proofreader; and so on for turning my rambling text into a respectable book. Thanks everyone.

We Want to Hear from You!

As the reader of this book, *you* are our most important critic and commentator. We value your opinion and want to know what we're doing right, what we could do better, what areas you'd like to see us publish in, and any other words of wisdom you're willing to pass our way.

We welcome your comments. You can email or write to let us know what you did or didn't like about this book—as well as what we can do to make our books better.

Please note that we cannot help you with technical problems related to the topic of this book.

When you write, please be sure to include this book's title and author as well as your name and email address. We will carefully review your comments and share them with the author and editors who worked on the book.

Email: feedback@quepublishing.com

Mail: Que Publishing
ATTN: Reader Feedback
800 East 96th Street
Indianapolis, IN 46240 USA

Reader Services

Visit our website and register this book at quepublishing.com/register for convenient access to any updates, downloads, or errata that might be available for this book.

Introduction

The term “home automation” or its inverse “automated home” may mean different things to each reader. Some homeowners would think of one-off devices such as time clocks controlling a lamp as home automation. Others would consider home automation to be a managed service, essentially a virtual “big brother” that monitors events in the home and makes adjustments when necessary. Others would envision high-end systems where a virtual Jeeves handles all of the repetitious chores. None of these views would be wrong. However for the purpose of this book, home automation is made easy for the do-it-yourselfer by employing computer software that will become the artificial intelligence to manage controllable tasks through currently available technologies. The projects in this book will allow a DIYer the opportunity to have that high-end home automation system one increment at a time and expand his or her system as time and budget permits.

There are about four million households in the United States using some level of partially to fully integrated home automation features.

This is a surprisingly small number given how long these features have been available to the consumer. We use our voice to control our phones, so why not use it to control the entire home?

For many decades it has been possible, even easy, to control one-off devices such as lights, thermostats, and appliances with single, non-integrated automatic and remote controls. On the one hand, these one-off automation devices save effort and energy, but on the other hand, even modest adjustments are inconvenient and require the user to be present and knowledgeable enough to make the change. In the past consumers have expressed a reluctance to adopt home automation technologies because of a lack of a standard solution that can be extended to perform every task they might envision. Implementing twenty-first-century home automation with the projects described in this book can eliminate a majority of the negative issues associated with one-off remote control devices and bring full automation and increased levels of control to nearly all the fixtures, equipment, and appliances in the home. Best of all, this platform is centralized and extensible, and it can interface with nearly all the latest control technologies.

Value Proposition of a Central Home Automation Platform

Home automation features are no longer reserved only for the wealthy or highly technical. Anyone with a few hundred dollars, a Windows computer, and some time can leverage this technology into their living space. Why take this step? What's to gain? The benefits, as you're about to read, are numerous and wide-ranging!

Solving Place and Time Problems

Have you ever wanted to make your home look lived in while you were away on vacation for a week? The old solution was a lamp and a clock timer switch to turn the lamp on and off at preset times. Over a few days this routine turning on and off can be noted by someone with ill intent, leaving your home vulnerable with little psychological deterrent to trespass or break into your home. It is difficult with ordinary controls to overcome the problem of being away from home. Automation allows you to manage many aspects of your home environment, from any location in the world, with phone/cell phone service, by speaking simple voice commands.

Maximizing Convenience

Some home dwellers do not mind the drill of operating everything manually, whereas others want to maximize convenience and save time. After your home automation platform is in place, you can eventually control nearly every electrical appliance and electronic convenience in the home. Security systems, watering systems, entertainment systems, and more can all be conveniently controlled by programmed routine or modified as needed by an event or a voice command.

The “Wow!” Factor

Being the first in your neighborhood to automate your home might be more fun than being the first one in the area to install a home theater system. This is technology that brings “oohs” and “aahs” from viewers who have seen it on TV. Just imagine how your guests will be impressed when you say a command such as, “House: TV on,” or, “House: tune to Weather Channel,” and it happens in an instant. There is a perception, however, that something this cool and technologically involved must be way too difficult or expensive to do. It is not difficult or expensive, and readers of this book will learn that anyone who can handle a pair of pliers and a screwdriver, operate a computer keyboard, and pay attention to some details and safety rules can easily implement this technology in their home or office by following the projects covered in this book.

Neutralize Physical Challenges

If you are an able-bodied adult, it might be difficult to fully appreciate how difficult it can be for some physically challenged home occupants to perform a task as simple as

turning on a light switch. For those readers who are faced with mobility or dexterity challenges the idea of living in a fully automated home can add extra value. Voice-controlled home automation features can bring efficiency and added independence.

Going GREEN (Getting to Reduced Energy Expenditure Now)

All the functions intrinsic to home life use costly energy either directly or indirectly. Each home and the occupants' lifestyles set a baseline of energy consumption that cannot be reduced without modifications to the home or drastic changes in the occupants' habits. The remaining margin of energy consumption contains a usually substantial portion that can be more efficiently managed with home automation features. Within the automated home, energy costs can be minimized by leveraging all the home automation features that directly or indirectly impact energy use. These features are used to ensure that the energy used in the household does not go unnecessarily wasted.

Safety and Security

Achieving the maximum level of safety and security in a home has moved way beyond the timer and lamp stage to give a home a lived-in look. Smart phones and the Internet can now be tied into the home automation communications loop to allow for system control from anywhere in the world for nearly instantaneous feedback when something goes awry.

How This Book Brings Automation to Your Home

This book is written for the total novice to home automation.

This book covers wiring basics and safety before moving on to preparing your PC for home automation software, installing the HALbasic home automation platform, and leveraging this software to control X-10, UPB, and other devices for various home automation needs. If you don't know what all of that means, don't worry. You will. After you have your projects complete, I cover touch-controlling your home from your smart phone and tablet, as well as automation services offered by telecom and broadband companies.

This book concentrates on being a reference for the ordinary homeowner to understand home automation technology and provides hands-on instruction for 10 do-it-yourself home automation projects.

With HAL Automated Living software as the core control software, anyone with a computer and a modest budget for controls should be able to begin the tasks necessary to automate some functions in their home. This title is focused on getting the information, getting the parts/pieces together, and getting home automation projects done. Hopefully you'll have some fun along the way and the taste of home automation that this book provides will spur your imagination on to further automation projects.

Free HAL Software Download

Congratulations! Your purchase of this book entitles you to a FREE, no obligation, fully functional home automation program, HALBasic—an \$89 value!

To download your free copy, visit <http://www.automatedliving.com/QueBasic.aspx> and then follow the on-screen directions.

Note **There is a Time Limit** You have two minutes from the time the challenge question is asked to enter the correct answer. If you do not enter the correct answer, you are redirected to the main HAL page and must start over.

About HALBasic

Home Automated Living (HAL) provides consumers with the freedom to control their homes and all the wonderful technology within by voice or by Internet from anywhere.

To achieve that goal, HAL produces software and hardware at affordable prices that enable the consumer to speak to the technologies in the home—whether traditional technologies like lights, appliances, security, and thermostats—or new technologies like IP Cameras, digital music, and Energy management hardware.

HAL software taps the power of your existing PC to control your home. Once HAL is installed on your PC, it can send commands all over your house using the existing high-way of electrical wires inside your home's walls or wirelessly using radio signals. No new wires means HAL is easy and inexpensive to install.

HAL's voice interface makes HAL easy to use. You can pick up any phone in the home, press the # key, and then tell HAL to dim the dining room lights or close the garage door. It's a two-way conversation, with HAL confirming that it has, indeed, performed the requested action.

HAL turns your PC into a personal Voice Portal. Is there an easier way to turn on the front door lights when you're returning home late at night than to call ahead and tell HAL, "Turn on the front door lights"? With HAL, any phone—anywhere in the world—enables you to step inside your home and control it as if you were there. And you can ask HAL to read you your email, give you a stock quote, or a sports score or a TV listing—because HAL automatically harvests Internet information for use when you want it.

HAL makes home control affordable for everyone. Users can choose the HAL product with the appropriate feature set to deploy as little or as much home control as they want. Choose among products that will allow users to control lights, appliances, devices, telephones, home theatre, security, and the Internet. HAL will schedule your house to suit the way you live.

HAL's HomeNet web interface enables you to control and interact with your home from any browser. HAL also has interfaces for Android and Apple iOS devices, giving you added control from anywhere.

HAL has been featured on popular television shows and networks, such as *Modern Marvels*, *Extreme Makeover*, *Oprah*, *Man Cave*, *Home & Garden TV*, *The Learning Channel* and others.

HAL software has won numerous awards such as "Best of CES," "Mark of Excellence," and "Coolest Product" to name a few.

HAL is also part of the Smithsonian Institution's Permanent Research Collection on Information Technology Innovation.

This page intentionally left blank

This page intentionally left blank

Introduction to Control Protocols and Automation Process

The home automation process involves changing the existing state or condition of a device, an appliance, a system, or an electronic component from an internal or external stimulus or event, by a person taking an action, or as the result of the movement of time. To achieve that state change through automation, a control message must be sent to the device to be acted on. The condition or state changes can be a simple switching to an on-or-off status, or can be a more complex adjustment such as dimming to a preset level; and that device modification can be an incremental on or variable or both. The control messages are sent via any one of a number of defined home automation protocols.

Control Methods

From infancy we test various methods and learn ways to control others to meet our needs. Crying is typically the first, then sounds, and before long we are crawling and moving about and can begin to make things happen on our own. Over time our individual skill set builds and we can interact with all the things around us. The simplest control method is human intervention, flipping a switch to turn on a light, for example. You know which switch to use, what it controls, and which direction to turn the target device, in this case a light, on or off. The process or steps for turning a light on or off includes the following mental and physical steps: disturbed–decide–poise–act–receive feedback–adjust if needed–feedback–satisfied. The nonhuman intervention automation process mirrors the steps a person would take. The total home automation process is similar except that the system can do everything but decide what to do. The deciding is left to the human, who must set up parameters in advance for consistent automated operation.

Note Humans as Automation Devices Literally each of the steps a person would do to control something can be automated:

A human would	the home automation platform does
Receive stimulus	receive event trigger
Decide to act	check data base for instructions
Poise to act	build control message for appropriate protocol controller
Act to control	send out control message
Receive feedback	wait for acknowledgment
Adjust if needed	send new or repeat message from new event trigger.

One-off devices to perform some of many home automation steps or functions have been around for some time, but with limitations that are not present in a completely automated computer-controlled environment. This chapter gives a basic understanding of how a novice home automation hobbyist can leverage diverse protocols and choose from myriad available products and technologies to control all the automation functions on one central home automation platform.

Reasons for Using Automated Control

The need for home automation technology comes from wanting to make a change in the condition of something; turning on a light or lowering the thermostat, for example. This need for change arises from four basic categories: time, need, event, and communication. In many cases, your home automation platform can take these actions based on the same stimuli that would spur a human to action with little or no need for human interaction.

Time Based

Time-based actions include actions based on a set amount of time passing, such as turning off a bedroom television after an hour of use so that the viewers can nod off and not worry, or actions based on a set time of day, such as turning on the coffee maker at the same time each morning. Time-based controls can be employed on any recurring interval, whether hours, day, week, day of week, and so on.

Need Based

Need-based events are just that, events that have to happen simply because we want them to. When your home gets too cold, you raise the temperature on the thermostat; when it gets too dark, you turn on a light. Not all events can be scheduled, so your home automation platform has to be able to process need-based actions as well. Human participation in initiating the control action can be an easy mouse click or two away or can be done by voice command with the HAL platform.

Event Based

Event-based actions are triggered based on an event, either predetermined or accidental. For example, you might set your thermostat to turn on the heat when the temperature dips too low, or have a trigger on your air handler shut off power to the unit if water is detected in the water pan.

Communication Based

Threaded through all of these prior circumstances to one degree or another is the desire we all have to stay informed. Some conditions, events, and actions we want to know about as fast as possible. Other events we don't need to know about but want handled as efficiently as possible and without our knowledge. In some circumstances we want to be able to find out later, by looking at a log entry, that the situation was handled. For example we might want to be notified by email to our smart phone if an aging parent called during our absence from the house.

The feedback loop is a very desirable and important feature of a modern home automation system for those of us who want or need to stay informed. Fortunately, unlike many products currently in use for home automation, the HAL platform has the capacity to keep us informed not only of those things happening in and about the home, but also of financial, weather, and communication information gathered from the Internet or localized weather equipment. We live in an age when the speed of access to information and communication is unparalleled, so leaving some of the recurring chores of keeping informed and in touch though leveraging some artificial intelligence in our home automation can increase our own communication productivity and at the same time free us to focus on other important matters.

The true beauty of the core automation product line discussed in this book is that the HAL software “communicates commands and processes device feedback” in enough of the commonly popular home automation protocols that it is possible to automate nearly every electrical, mechanical, and electronic device in your home environment.

The next section introduces highlights of the four very popular home device control protocols and standards. As a hobbyist, you'll find that it is important to know that there are differing protocols and that some are more suitable for certain tasks. By bringing diverse protocols into your home automation solution, you can have the best overall system with the lowest overall cost of implementation. Because the HAL software operates at the application layer in the control model, you are not locked into any particular protocol, brand of hardware products, or technology. It is truly a solution that allows combining best of the protocol breeds.

Protocols and Standards

When setting up processes to be completed with home automation technology, there are some relevant details to deal with for whatever protocol your control devices are using, but only during the initial setup or installation phase. After you have completed the

device setups within the HAL software you will interact with HAL with language and words not protocols, but some readers will want to know about how those interactions take place. This section gives an idea of what is going on in the background to accomplish your control strategy.

Home automation standards are the set criteria for how home automation devices respond to a control signal and perform a function. There are many home automation standards, some of an open nature and others proprietary in nature.

Many consumers believe that implementing home automation is too expensive and available only to the very wealthy or technologically literate. Fortunately, the reality is that a complete home automation system is well within the reach of the ordinary home owner, provided that they have some spare time and a budget to build out a system. HAL software makes for a cohesive platform by integrating these various standards and protocols under one digital “roof.” Not only does it act as the protocol communicator, but it also translates the users’ needs into actions. After the devices and protocol interfaces are properly set up to work with HAL, the HAL software does the machine-level translating of the command to the physical. By using HAL software to control the various physical-layer communications, a home can have multiple types of devices installed and working together, even to the point of having a switch of one type activate a device of another, each using different control protocols.

The next few sections highlight some details of how the protocol adapters communicate with the devices.

Physical-Layer Communication

Because everything in home automation relies on electrical signals of one sort or another that carry a message to make the changes for us, we are limited somewhat by the physics or physical properties of electricity as discussed in Chapter 1, “Home Wiring and Electrical Fundamentals.” Electrical signals can be of an analog or a digital nature. By using electrical, radio waves, or infrared light signals as our avenue or method of communication along the home automation control pathways, we are limited only by the physical properties of those signals. With electric power we can channel it to do work. By manipulating the properties of electricity we have the ability to communicate information to our advantage. We can use this communication property not only to control electrical and electronic things but also mechanical things like doors, locks, vents, and valves. This is accomplished by using the electrical controls and solenoids as our assistants to do the work from simple but highly defined message packets to control that work.

To borrow a page from biology, the control communication (electrical or wireless) pathway has to either sense and react to stimulus with a response or initiate a communication that will elicit a response or an action from a controlled device. Therefore, at the control pathway level or sensory level at the most primitive layer, there are only a few things that can happen with an electrical current to initiate or convey messages:

- It can be turned off or on. Example: Voltage/no voltage.

- It can be off, variable in voltage and/or current or frequency, or full on to the maximum. Example: high/low voltage; high to low frequency.
- It can be measured within a low or high range for voltage, current, or frequency to compare or match desired presets. Example: 95 VAC to 130 VAC: Normal household voltage.
- The sensed changes can be associated with time or timing cues to identify message start or end points.

These changes in the physical state are detected at the physical level (hardware, media level) and are interpreted as coded messages high up the application stack. They are used within the devices to execute the state change defined in the message.

Imposing Messages on the Physical Media

At the most basic physical level of the electrical wires or a wireless communication path, the medium used can carry an imposed signal of either an analog or a digital nature. The communication can be a one-way street; that is, sent only and received, or it can be two-way, with returned or reverse-direction message packets sent over the transmission medium from controller to device and back from the device to the controller. When an analog mode is used to communicate, the signal can be made to vary in amplitude or frequency so the resultant signal changes can carry frames of data.

In digital communications mode the signal can be chopped into time slices in which the amplitude of the signal is measured and is considered on or off in that time frame based on its strength, or measured as high or low in a time frame. These on/off states or high/low states of the electrical current or radio signal in digital mode are sensed or sent as changes in voltage, current, or frequency. They are used to represent zeros and ones or other numbers and are used as binary values that translate into data or information or are used as timing pulses to separate and keep track of chunks of the message. These representations of zeros and ones (or numbers) can be used at the distant end to represent anything necessary to perform the desired actions or convey the sought-after information. Parts of the message packets identify the target devices or all the devices or a group of devices through the encoding scheme used in the protocol. Timing pulses are used to define the beginning and end of the object communication so the communication packets maintain whole message integrity or are resent in two-way systems until the whole data packet is acknowledged.

One-way protocols cannot guarantee whole message delivery. A feature called “checksum” can be implemented as a part of a protocol to test the message for completeness and integrity by running a math formula against the packet’s data bit and comparing that to the checksum value sent with the message packet. These fundamentals are implemented in various innovative ways, but at the most basic level the communication occurs because of these simple property state changes at the electrical signal level regardless of the physical media (wire, wireless, infrared, or fiber) used for the transmission of data. In the OSI seven-layer networking model this media layer is referred to as the physical layer. To do the home automation projects in this book, you do not have to delve too deeply

into how networking and communications are accomplished or understand them fully. Awareness of some features of protocols covered in this rapid overview should be sufficient for trusting that unique control messages can be sent and received successfully to make the home automation device-level processes function to your benefit.

The four protocols of primary interest used in this book's projects include X-10, UPB, INSTEON, and Z-Wave. There are other protocols as well and likely there might be innovators in the future that will create other useful ways to communicate from controller to device. Some people talk about the network of things, a concept in which everything in your personal universe is identified by a unique communication's address, such as an IPV6 address, and everything is connected and reachable though that address. We are not quite there yet, even though many of the pieces are in place. We can, however, communicate right now to the components that matter most to us by using these protocols.

X-10

In X10 the data message frames are imposed on an AC current carrying wire at the point where the electrical power is dropping from 120 volts positive down to zero and before the second half of the sine wave that is moving in the opposite direction begins its half cycle.

The frequency of the transmission is 120KHz, and it occurs for only a very short span of time at a specific point in the 60-hertz current cycle, known as the zero crossing point.

There are 16 available House codes A through P, and 16 available Device codes 01 through 16, allowing for a maximum device count of 256 for X-10 devices.

There are seven change state commands to issue to one-way X-10 devices—on, off, dim, bright, all lights on, all lights off, and all units off—which are all sent via a 4-bit code.

There are seven additional command/info settings available to use in the devices and controllers capable of two-way X-10 communication: status on, status off, status request, pre-set dim, hail, hail acknowledge, and the extension code (or extension code itself).

The minimalist data messages sent as X10 communications are referred to as data frames and must include a start code signifying that an X10 command is about to be sent, a one-letter code signifying the "house" the command belongs to, and one function code. The binary for that could look like 1110 01001011 0001, carrying the information message start, house code letter K, and command "all lights on." It is a simple but limited protocol but is credited with beginning a trend in home automation implementation that did not require rewiring or additional control wiring.

UPB

Universal Powerline Bus is considered much more reliable than X-10. UPB communication messages are sent at speeds of a range of 120 to 240 bits per second.

In 60-cycle AC circuits each half cycle takes $8 \frac{1}{3}$ milliseconds to occur. The UPB pulses are spikes in voltage placed on the power line at a precise time in each half cycle, the

timing of which conveys a value from 0 to 3. Two bits of data are contained in each half cycle, and the data bits from four half cycles are grouped together and carry 8 bits of digital data, a UPB byte.

These bytes are combined into UPB communications packets sized between 7 and 25 bytes for interpretation and use by the device. Each message packet contains a preamble, a packet header, the data message, and a checksum byte followed by an acknowledgment frame. The header packets contain the information about network ID, device ID, source ID, and a packet control word. The data messages also contain the instructions for the device to perform.

One interesting element and what makes UPB different is that the information about the device ID, network ID, and so forth is stored in nonvolatile memory registers within the device.

INSTEON

INSTEON products operate by two communications over the media: over the home's wiring system and over a preset radio frequency. The devices forward the INSTEON protocol signals, extending the network range for up to three hops; the signal originally sent is hop count zero (0). The three-hop limit prevents endless looping of the command signals.

If the original signal is 0, then the first rebroadcast is hop 1; if the next device adds hop count 2, and the next device hop count 3, there are no more hop counts. So the original signal sent from the first device can travel through three layers of devices to the fourth device layer out in the distant network.

The RF signals are sent at frequencies of 915MHz in the U.S. The power-line protocol is transmitted at 131.65KHz over the wire.

INSTEON plays well with X10 devices although their protocols are different.

INSTEON is a dual-band communications protocol, meaning that its digital signals can travel over the home's wiring system and over radio frequencies.

There are about 200 available products that speak and understand INSTEON communications. Not that anyone would ever use that many but the core protocol can support more than 16 million devices per network.

The standard and smallest INSTEON message is composed of the following: from address (3 bytes), to address (3 bytes), flag (1 byte), command (2 bytes), and redundancy check (1 byte).

Z-Wave

Z-Wave is a wireless protocol and is very much a networking protocol supporting quality two-way communication, much like the Wi-Fi that supports your computers' connections to wireless networks. It operates at frequencies below 1GHz so it is mostly free from

interference from the higher frequency Wi-Fi networks. A level of encryption of the data is supported to keep the communication between the devices secure and intact. Because it is at its core a networking protocol, it can support a version of IPV6 device addressing. It is a proprietary protocol but is supported by nearly 160 manufacturers making Z-Wave-compatible devices worldwide. There are nearly 700 available devices that speak and/or understand Z-Wave wireless messages.

A home Z-Wave network can support 232 devices, and more than one network can be bridged together at a higher layer to support more than 232 devices. This is rarely done in automated homes for two reasons. First, controlled device counts above 100 are rare, and second, other technologies can be used and might offer advantages in specific applications. When using HAL software as the hub command center, you are not limited to a specific technology as your home automation solution.

The Network ID (or Home ID) uses 4 bytes (32 bits) of the control message.

The Node ID uses 1 byte (8 bits) of the control message.

A single Network or Home ID can contain a total of only 232 nodes because some of what would be node IDs are co-opted for messages or performing exceptional functions. One has to accept that node IDs are identified from 000001 to 11101000 in binary or 0x1 to 0xe8 in hexadecimal.

Z-Wave's approved radio frequency operating range for the U.S. and Canada is set to 908.4MHz.

The devices emit low-power radio waves and the maximum transmit/receive ranges are considered to be 90 feet in buildings to 300 feet outdoors in the clear. Z-Wave presents a good option for controlling something located in outbuildings supplied or powered by a different electrical service because of the potential to send signals via radio wave to 300 feet.

Each Z-Wave network begins with at least one primary controller and a controlled node. New devices are brought into the network by a process called inclusion (or taken out by exclusions). After the network is set up, secondary controllers can join and can be brought into the network.

Two types of device nodes can take on one or more of three characteristics:

- **Controllers**—Control other Z-Wave devices.
- **Slaves**—Are controlled by other Z-Wave devices.
- **Routing Slaves**—Pass messages to nearby neighbors, thereby extending the range of control of the entire network but adding modest time delays for the routing table lookups and retransmissions to each next available neighbor in turn.

Z-Wave presents two clear advantages because it is wireless. The first advantage is that you can control devices that are on nearby alternative wiring systems. The second is that you can use a handheld remote to control Z-Wave devices, again thanks to its wireless communication media.

Automation Processes are Triggered by an Event

Events that are common and vital to home automation process include these:

- Elapsed Time
- Arrived Time
- Occurring and Recurring Events
- Temperature Changes
- Voice Commands
- Proximity Sensing:
 - Motion Sensor
 - Heat Sensor
- Incoming Information Processing
- Outgoing Information Processing

After that the processes or pseudo-processes must be known and stored in the database for human like or referred control to occur from actions to be taken by the automation platform.

The object of control must have a name or an ID such as “Bedroom Lamp” that not only acts as a label for the process but also identifies the device or appliance being controlled. That name is then attached to the device name that is identified by the control interface within the protocol such as house and unit ID in X10.

The desired conditions or desired outcome of the automation process must be known and stored in the automation setup’s database. One example would be that the desired new condition is to dim the lamp to a preset variable.

Any variable condition must be articulated and defined in the database, such as dim the lamp to 33 percent of total possible brightness.

A trigger or stimulus to set off the automation process is defined. This could be the ringing of the doorbell or the arrival of a clock time.

A human stimulus or automated sensor or predefined action then presses the predefined and stored steps into action through the controller sending out signals in various protocols to the devices that will be acted on.

Process Actions

When the control stimulus occurs, the automation process goes through these primary action steps:

1. Finds the named object device in the database.

2. Finds or collects the desired state or predefined condition.
3. Converts the device name to a recognized protocol name in the physical layer address scheme being used (example: X10).
4. Combines the object's physical-layer address with the control parameters.
5. Sends the control signal and parameters over a serial port or USB port, or to another type of control interface. It can also use the computer's own communications bus to convey commands such as playing music over the sound card.
6. The interface module converts the control signal into a physical layer message and sends it out on the wire (or RF) at the appropriate time.
7. The physical media (house wiring or wireless or infrared) carries the control signal over the media to the connected devices.
8. The target device receives the control signal and the device or module sets the new condition called for in the message and creates the new state or condition of the object of control.
9. The control device in two-way protocols sends back feedback if the device is capable and feedback is needed, warranted, or requested by the controller.

In later project chapters you will see examples of this process in the setup phase and at work when you follow the examples for your own projects. The control framework pieces for each technology are well defined, and all you have to do is drop your control identities, types, and unique naming information into the framework.

There is a lot more to learn about the protocols mentioned in this chapter, but luckily, for those looking to implement a home automation system, you can use these products successfully without knowing any additional information. To be successful with your project, be it your own project or a project that follows the examples in this book, you only have to keep track of some details and load them in the setup screens and application windows. Later chapters show in detail how these setups are handled. The HAL software is designed to make it as easy as possible on you, the end user, to successfully set up your system. If you can keep track of details and make accurate entries in the HAL setup screens, you can harness the power of these protocols to control any controllable object in your home.

See the author's website www.homeautomationmadeeasy.info to find sources of additional information about protocols and process information.

This page intentionally left blank

Index

A

AC (alternating current), 11-12

delta-connected three-phase transformers, 14

household AC wiring and devices, 19

single-phase AC circuits, 12

three-phase AC circuits, 12-13

transformer connections, 13

wye-connected three-phase transformers, 14-15

acquiring HALbasic software, 69

action logic, defining, 299

actions

automation processes, 67-68

testing, 299

activating

HALbasic software, 82-84

HALUltra, 187

adding new automation actions to existing systems, 297-299

ADT, 294

aHomeNet app, 274

air conditioners, 210. *See also* heating and cooling systems

Alarm Relay, 294

all-in-one computers, 38

alternating current. *See* AC (alternating current)

alternative power sources, 30

aluminum, 10

amperage, 16

amps, 16

Android apps, HALids (Interactive Device Server), 274

Android devices, controlling HAL, 281-284

APC battery backup, 56

Apple apps, HALids (Interactive Device Server), 274

appliance modules, configuring, 108

apps

aHomeNet app, 274

Droid app, 274

iOS app, HALids (Interactive Device Server), 274

arc fault breakers, 24

assigning IP addresses for cameras, 171-181

AT&T, Digital Life Service, 287, 295
audio CDs, 243
automated control, 60
 communication based events and
 actions, 61
 event-based actions, 61
 need-based events, 60
 time-based actions, 60
AutomatedLiving.com, 37
automatic updates, installing
 HALbasic, 69
automation actions, adding to your
 existing system, 297-299
automation processes
 actions, 67-68
 events, 67
Automation Setup Screen, 101
Aux, 211

B

backing up HALbasic, 184
backup generators, 30
backup power sources, 30
Backup/Restore, 184
battery backup, 56-57
 power supplies, 30
benefits of home automation, 2-3
bonding wire, 20-21
Bright House, 295
bundled services, 288

C

C (return path), 211
cable TV/satellite, 25
call screening, 202

caller ID, 202
cameras
 deciding how many are needed, 162]
 installing, 162
 IP Ethernet cameras, 164-171
 multiple-cameras, 163-164
 one-USB-camera solution, 162
 USB cameras, 163
 IP addresses, assigning, 171-181
 IP cameras, 164
 registering in HALdvc setup, 173
 security actions, 178
 surveillance cameras. *See* surveil-
 lance cameras
card brackets, 195
CDD (cooling degree day), 209
CDs
 copying, 251
 sound reproduction quality, 243
Check for Updates button, 48
checking
 IDS logs, 285-286
 voltage, 215
checksum, 63
children, smoke alarms, 158
choosing computers, 2
 dedicated computer option, 35-36
 having home automation systems
 professionally installed, 37
 networked computer options, 36
 purchasing new or used PCs, 37
 purchasing preconfigured home
 automation PC, 37
 shared computer option, 35
circuit breakers, household electrical
 power, 23
circuit loading, 21

- circuits, turning off, 8
- clock timers, 29
- collecting data from Internet, 262-268
- coloring, wire colors, HVAC, 211-212
- COM ports, 90
 - voice portal modems, 200
- Comcast Xfinity, 295
- comments, 103
- commitment terms, monitoring services, 291
- Common Connections, HVAC, 210
- communication based events and actions, 61
- computer cases
 - desktop, 38
 - small form factor, 38
 - towers, 38
- computer operating systems, 38-39
- computers
 - all-in-one, 38
 - choosing, 34-35
 - dedicated computer option, 35-36*
 - having home automation systems professionally installed, 37*
 - networked computer options, 36*
 - purchasing new or used PCs, 37*
 - purchasing preconfigured home automation PC, 37*
 - shared computer option, 35*
 - Ethernet ports, 42
 - I/O ports, 41
 - memory, 40
 - monitors, 42
 - optical drives, 41
 - processors (CPU), 39-40
 - setting up, 45
 - battery backup, 56-57*
 - creating recovery media and diagnostics, 56*
 - surge protection, 56-57*
 - updating operating system software, 45*
 - updating security software, 51-54*
 - sound cards, 42
 - storage drives, 41
 - video cards, 41-42
 - Windows-based computers, 33-34
- Configuration Properties window, 108
- configuring
 - control module identities in HALbasic, 148
 - voice mail, 202
- connecting
 - control adapters to the PC, 90-92
 - UPB control adapters to PCs, 145
 - voice portal modems to operating systems, 197-199
- connections, wiring UPB controls, 143
- contracts, monitoring services, 291
- control adapters, connecting to the PC, 90-92
- control communication, 62
- control devices
 - installing, 299
 - selecting, 298

control methods, 59-60

automated control, 60

*communication based events
and actions, 61*

event-based actions, 61

need-based events, 60

time-based actions, 60

protocols, 62

*imposing messages on physical
media, 63-64*

INSTEON, 65

*physical-layer communication,
62-63*

UPB (Universal Powerline Bus),
64-65

X-10, 64

Z-Wave, 65-66

standards, 62

**control module identities, configuring
in HALbasic, 148**

control modules

costs, 94

hard-wired outlet control modules,
setting up, 98-100

plug-in control modules, setting up,
95-98

setting up, X-10, 93

**control points for lighting, taking
inventory of, 130**

controllers, 236

controlling HAL

enabling HALids, 274-275

with smart phones, 274

smart phones

Android devices, 281-284

iOS, 275-280

with tablets, 274

over the Web, 270-271

controls

time-based routines, 115-121

voice commands, 122-125

converters, 19

alternative power sources, 30

household electrical power, 19

AC wiring and devices, 19

arc fault breakers, 24

cable TV/satellite, 25

circuit breakers, 23

circuit loading, 21

fuses, 23

*GFCI (ground-fault circuit
interrupter), 21-22*

*GFI (ground-fault interrupter),
21-22*

ground/bonding wire, 20-21

hot wire, 20

*household low-voltage wiring
types and devices, 24*

infra-red remotes, 24

microphones, 25

motors (electric), 24

neutral wire, 20

phones, 24-25

relays, 23

solenoids, 23

surge suppressors, 22

thermostats, 25

legacy electric controls

clock timers, 29

dimmer switches, 25-29

dimmers, 25-29

heat sensor switches, 30

motion sensor switches, 30

switches, 25-28

timers, 29

cooling degree day (CDD), 209
 copper, wiring, 10
 copying
 CDs, 251
 music and sound to hard drives, 243-245
 costs
 control modules, 94
 HALdmc (Digital Music Center), 242
 headsets, 122
 installation costs, monitoring services, 289-291
 of installing thermostats, 216
 sound reproduction equipment, 242
 voice modem, 192
 Z-Wave, 231
 crimp tool, 160
 cross talk, 18
 customizing playlists, 253

D

data
 collecting from Internet, 262-268
 viewing Internet data collected by HAL, 268-270
 data setups, 299
 DC (direct current), 11
 dedicated computer option, 35-36
 degree day, 209
 delta-connected three-phase transformers, AC (alternating current), 14
 Design and Do list, 297-299
 design steps for adding new automation actions, 297-299
 desktop cases, 38

Device Control, 271
 Device Controller window, 221
 device installation, testing, 105-106
 Device Manager, 197
 Device Wizard, 101
 diagnostics, creating, 56
 dialing options, 204-205
 dials, rotating, 103
 Digital Life Service, AT&T, 287
 Digital Music Center. *See* HALdmc (Digital Music Center)
 digital music file formats, 243
 digital sound reproduction quality, 242-243
 digital music file formats, 243
 dimmer switches, 25-29
 dimmers, 25-29
 dimming, 105-108
 lights, types of lights, 129
 direct current (DC), 11
 downloading music, legally, 244
 Droid app, 274

E

E, 211
 electrical currents, 10
 AC (alternating current). *See* AC (alternating current)
 DC (direct current), 11
 ELK Products M1, 302
 energy costs, X-10 adapters, 92
 Ethernet ports, 42
 event-based actions, 61
 events, automation processes, 67
 extended warranties, PCs, 37

F

fans, installing (in-line fan controls), 216-217
feedback, voice feedback, 107
feedback loops, communication based events and actions, 61
firewalls, 258
four-way switches, 28, 134
furnaces, 210
fuses, 23

G

G, 211
gang boxes, 129
gauges, heating and cooling systems, 209
GE Concord Hardware/Wireless kit, 302
GE Home Security, 295
General screen, Telephone Config window, 201
GFCI (ground-fault circuit interrupter), 21-22
GFI (ground-fault interrupter), 21-22
Global Cache, 302
GREEN (Getting to Reduced Energy Expenditure Now), 3
ground wires, 20-21
ground-fault circuit interrupter. *See* GFCI (ground-fault circuit interrupter)

H

HA management, 293-294. *See also* monitoring services
future offering, 294

HAL

controlling over the Web, 270-271
controlling with smart phones, 274
controlling with tablets, 274
Internet and, 262
collecting data, 262-268
registering, 86
viewing Internet data collected by HAL, 268-270
HAL DVC (Digital Video Center), 159
HAL HomeNet, 259
HAL Remote Telephone Services configuration window, 200
HAL Setup Type window, 78
HAL Setup window, 77, 227
HAL Setup Wizard, 147
installing voice portal modems, 199
HAL Telephone Services screen, 200
HAL voice portal, 43, 191
HAL VP300 modem, 192
HAL2000 PhonePad, 205-206
HALbasic
acquiring, 69
activating, 82-84
backing up, 184
configuring control module identities, 148
automatic updates, 69
modifying OS security settings, 72-73
pre-installation, 70
security software, 70-71
steps, 75-82
installing, 71-72
navigating, 86
waking, 125

**HALdmc (Digital Music Center),
241-242**

copying music and sound to hard
drive, 243-245

digital sound reproduction quality,
242-243

digital music file formats, 243

installing as an add-on to HALultra,
246

playlists, customizing, 253

Record/CD Player feature, 250-251

setting up, 246

sound reproduction equipment, 242

sound reproduction quality, audio
CDs, 243

using, 250-253

voice commands, 254

testing, 254-256

HALdvc, 246

cameras, registering, 173

HALhms (Home Manager System), 37**HALids (Interactive Device Server),
273**

Android apps, 274

checking logs, 285-286

enabling, 274-275

iOS app, 274

logs, checking, 285-286

HALultra, 183

activating, 187

camera security actions, 178

installing, 186

potential energy savings, 189

testing, 187-189

upgrading to, 184

video, 157

**HALultra Automation Setup Screen
window, 237****HALultra-compatible thermostats,
installing, 210-216****HALvoices, 43****hard drives, copying music and sound
to hard drive, 243-245****hard-wired outlet control modules,
setting up, 98-100****HDD (heating degree day), 209****headsets, 122-123****heat sensor switches, 30****heating and cooling systems**

deploying gauges, triggers, and sen-
sors, 209

HALultra-compatible thermostats,
installing, 210-216

on/off devices, 208

thermostats, 208-209

time-based controls, 209-210

heating degree day (HDD), 209**home automation**

benefits of, 2-3

defined1

having systems professionally
installed, 37

security software, 302

HomeNet servers, 259

enabling, 259-262

logging in, 262

hot wire, 20**House identifiers, 95****household electrical power**

AC wiring and devices, 19

arc fault breakers, 24

cable TV/satellite, 25

circuit breakers, 23

circuit loading, 21

fuses, 23

- GFCI (ground-fault circuit interrupter), 21-22
 - GFI (ground-fault interrupter), 21-22
 - ground/bonding wire, 20-21
 - hot wire, 20
 - household low-voltage wiring types and devices, 24
 - infra-red remotes, 24
 - microphones, 25
 - motors (electric), 24
 - neutral wire, 20
 - phones, 24-25
 - relays, 23
 - solenoids, 23
 - surge suppressors, 22
 - thermostats, 25
 - household low-voltage wiring types and devices, 24
 - HP Compaq small form factor 4000 Pro SSF PC, 43-45
 - human intervention, 59
 - HVAC, 210, 227
 - Common Connections, 210
 - wire colors, 211-212
-
- incoming calls, 202-203
 - infrared, 226-227, 302
 - infra-red remotes, 24
 - initiating events, 298
 - in-line fan controls, installing, 216-217
 - input/output devices, interfaces, 229
 - installation costs, monitoring services, 289-291
 - installation location, planning, 43
 - installer competence, monitoring services, 291-292
 - installing
 - cameras, 162
 - IP Ethernet cameras*, 164-171
 - multiple-cameras*, 163-164
 - one-USB-camera solution*, 162
 - USB cameras*, 163
 - devices, testing installation, 105-106
 - HALbasic software, 71-72
 - automatic updates*, 69
 - modifying OS security settings*, 72-73
 - pre-installation*, 70
 - security software*, 70-71
 - steps*, 75-82
 - HALdmc (Digital Music Center), as an add-on to HALUltra, 246
 - HALUltra, 186
 - HALUltra-compatible thermostats, 210-216
 - in-line fan/light controls, 216-217
 - UPB controls, 141-142
 - voice portal modems, 193-195
 - with HAL Setup Wizard*, 199
 - INSTEON, 65
 - interfaces, 229
 - setting up interfaces, 218-223
 - system add-ons, 300-301
 - INSTEON USB control, 219
 - Interactive Device Server. *See* HALids (Interactive Device Server)
 - interface modules, selecting, 298
 - interfaces
 - HVAC, 227
 - infrared, 226-227
 - input/output devices, 229
 - INSTEON, 229
 - security, 228

setting up INSTEON devices,
218-223

ZigBee, 225-226

Z-Wave, 229-232
costs, 231

Internet, 257-258

controlling HAL over the Web, 270-
271

HAL and, 262

collecting data, 262-268

HAL HomeNet, 259

modem-router-firewall-switch,
setting up, 258-259

viewing data collected by HAL,
268-270

Internet connections, 45

Internet protocol security cameras,
160-161

inverters, 18-19

I/O ports, 41

iOS app, HALids (Interactive Device
Server), 274

iOS devices, controlling HAL, 275-
280

IP addresses, 259

assigning for cameras, 171-181

IP Camera Finder tool, 171

IP cameras, 161, 164

IP Ethernet cameras, installing, 164-
171

J

jack ports, 242

K

Kanda.com, ProBee, 226

L

labeling wires, 212

Lamp Module, setting up, 103-106

landlines, 191

laptops, Leviton RF Installer tool
(Z-Wave), 233-238

legacy electric controls

clock timers, 29

dimmer switches, 25-29

dimmers, 25-29

heat sensor switches, 30

motion sensor switches, 30

switches, 25-28

timers, 29

legally downloading music, 244

Leviton RF Installer tool, using with
laptops (Z-Wave), 233-238

Leviton snap-in wall jacks, 167

light controls, installing, 216-217

lighting

fixtures switched from a single loca-
tion, 131-132

fixtures switched from four or more
locations, 134

fixtures switched from three loca-
tions, 133

fixtures switched from two loca-
tions, 132-133

switching for indoor and outdoor
lighting circuits, 128-129

lights

dimming, 105-108

types of lights, 129

Lamp Module, setting up, 103-106

multilocation switching, 129

location of installation, planning, 43

location of monitoring center, 292

logging in to HomeNet servers, 262
logs, IDS logs, 285-286

M

macros, camera security actions, 178
market service areas, monitoring services, 288
memory, 40
messages, imposing on physical media, 63-64
microphones, 25
modem-router-firewall-switch, setting up, 258-259
modems, 192, 258
 testing, 205
 voice portal modems, installing, 193-195
modes, 115, 120
modifying OS security settings, 72-73
monitoring services, 294-295
 commitment terms, 291
 future offering, 294
 installation costs, 289-291
 installer competence and tech support, 291-292
 location of monitoring center, 292
 market service areas, 288
 monthly service fees, 291
 PC or controller based, 289
 proprietary technology, 288-289
 support, 291
 what do they monitor, 292
 what is managed versus what is offered, 293-294
monitors, 42
monthly service fees, monitoring services, 291

motion sensor switches, 30
motors (electric), household electrical power, 24
MP3, 243
multilocation switching, 129
multimeters, 8-9
multiple-cameras, installing, 163-164
music
 copying to hard drives, 243-245
 downloading, legally, 244

N

National Electrical Code (NEC), 30, 129
navigating HALbasic software, 86
NEC (National Electrical Code), 30, 129
need-based events, 60
networked computer options, 36
networks, setting up Z-Wave, 233-238
neutral wire, 20
nonhuman intervention, 59
nonmetallic sheathed cable, 19
Norton Internet Security, 51
Norton LiveUpdate window, 52
Norton products, 71

O

O & B terminals, 211
Ohm's Law, power formula and, 15-17
one-off devices, 60
one-USB-camera solution, 162
one-way protocols, 63
on/off devices, heating and cooling systems, 208

on-off sensors, 158
 on/off switches, 25
 operating system software, updating, 45-
 operating systems, 38-39
 security settings, modifying, 72-73
 voice portal modems, connecting, 197-199
 optical drives, 41
 outlets, adding to the system, 112-114

P

PCs

connecting control adapters to, 90-92
 connecting UPB control adapters, 145
 extended warranties, 37
 purchasing new or used PCs, 37

phones

caller ID, 202
 dialing options, 204-205
 household electrical power, 24-25
 incoming calls, handling, 202-203
 landlines, 191
 modems, 192
 requirements for voice modem, 202
 speakerphone mode, 204
 voice mail, configuring, 202

physical-layer communication, 62-63

pigtails, 139

planning installation location, 43

playlists, creating, 253

plug-in control modules, setting up, 95-98

power consumption, 16

power distribution transformers, 17-18

power formula, Ohm's Law and, 15-17

power sources, alternative power sources, 30

preconfigured home automation PCs, purchasing, 37

pre-installation considerations, 70

pressure when installing cards into motherboards, 195

primary controllers, Z-Wave, 232

ProBee, 225-226

process actions, 67-68

processors (CPU), 39-40

processors comparison tools, 40

professionally installed home automation systems, 37

professionals, 208

proprietary technology, monitoring services, 288-289

Protect America, 295

protocols, 62

imposing messages on physical media, 63-64

INSTEON, 65

one-way protocols, 63

physical-layer communication, 62-63

UPB (Universal Powerline Bus), 64-65

X-10, 64

Z-Wave, 65-66

prototype computer for this book, 43-45

punch-down tool, 160

purchasing

new or used PCs, 37

preconfigured home automation PCs, 37

Q

quality

- monitoring services, installer competence and tech support, 291-292
- sound reproduction, 242-243
 - digital music file formats*, 243
- sound reproduction quality
 - audio CDs*, 243
 - copying music and sound to hard drive*, 243-245

R

- RAM (random access memory), 40
- Record/CD Player feature, HALdmc (Digital Music Center), 250-251
- recovery media, creating, 56
- registering
 - cameras, in HALdvc setup, 173
 - HAL, 86
- relays, household electrical power, 23
- remote wall switches, UPB controls, 156
- remoting with IR, 302
- resistance, 16
- Romex, 19, 211
- rotating dials, 103
- routers, 258
- runners, switches, 27

S

safety, 98

- indoor use products, 128
- tips for, 7-9

- SaskTel, 37, 295
- Scan All Drives, 254
- Schedule Wizard, 115-117
- schedules, time-based routines, 115-121
- schematic diagrams, 31
- security, 228
- security actions, cameras, 178
- security settings, modifying in operating systems, 72-73
- security software, 70-71
 - home automation, 302
 - updating, 51-54
- SecurTek, 37
 - SaskTel, 295
- semi-proprietary, 288
- sensors
 - heating and cooling systems, 209
 - on-off sensors, 158
- serial port connections, 91
- Setup Wizard, 302
- shared computer option, 35
- signal limits, UPB controls, 156
- single-location UPB-controlled lighting fixtures, 135
- single-phase AC circuits, 12
- single-point switches, 26
- small form factor PCs, 38
- smart phones, controlling HAL, 274
 - Android devices, 281-284
 - enabling HALids, 274-275
 - iOS, 275-280
- smoke alarms, children, 158
- software upgrades, 183
- solenoids, household electrical power, 23
- sound, copying to hard drives, 243-245

sound cards, 42
sound reproduction equipment,
 HALdmc (Digital Music Center),
 242
sound reproduction quality, 242-243
 audio CDs, 243
 copying music and sound to hard
 drive, 243-245
 digital music file formats, 243
speakerphone mode, 204
standard two-way switches, 131
standards, control methods, 62
storage drives, 41
support, monitoring services, 291
surge protection, 56-57
surge suppressors, 22
surveillance cameras, 159
 deciding how many are needed, 162
 Internet protocol security cameras,
 160-161
 USB cameras, 159
switch drop, 26
switches, 25-28, 258
 four-way switches, 28
 heat sensor switches, 30
 motion sensor switches, 30
 on/off switches, 25
 runners, 27
 single-point switches, 26
 three-way switches, 26-27
switching
 for indoor and outdoor lighting
 circuits, 128-129
 multi-location switching, 129
 three-way switches, 130
system add-ons
 INSTEON devices, 300-301
 Setup Wizard, 302

UPB devices, 299-300
 Z-Wave, 301

T

tablets, controlling HAL, 274
 enabling HALids, 274-275
tech support, monitoring services,
 291-292
Telephone Config window, General
 screen, 201
Telephone Volume Adjustment, 202
terminal connections, thermostats,
 214
terminal designations, thermostats,
 210
testing
 actions, 299
 device installation, 105-106
 HALultra, 187-189
 voice commands, HALdmc (Digital
 Music Center), 254-256
 voice portal modems, 205
thermostats, 25
 costs of installing, 216
 HALultra-compatible thermostats,
 installing, 210-216
 heating and cooling systems, 208-
 209
 terminal connections, 214
 voltage, 214-215
three switch locations, 133
three-location UPB-controlled light-
 ing fixtures, 139-141
three-phase AC circuits, 12-13
three-way switches, 26-27, 130
Time Warner Cable, 295
time-based actions, 60

time-based controls, heating and cooling systems, 209-210

time-based routines, 115-121

timers, 29

times, initiating, 298

tools

crimp tool, 160

IP Camera Finder tool, 171

Leviton RF Installer tool, 233-238

punch-down tool, 160

Vizia installer tool, 233

tower cases, 38

transformer connections, AC (alternating current), 13

transformers, 18

power distribution transformers, 17-18

triggers

for automation processes, events, 67

heating and cooling systems, 209

troubleshooting, 114

turning off circuits, 8

two-location UPB-controlled lighting fixtures, 138-139

two-switch locations, 132-133

U

UPB (Universal Powerline Bus), 64-65

UPB control adapters, connecting to PCs, 145

UPB control modules, 127

configuring identities in HALbasic, 148

setting up, 147-148

UPB controls, 127

adapting existing wiring, 135

single-location, 135

three-location fixtures, 139-141

two-location fixtures, 138-139

installing, 141-142

remote wall switches, 156

signal limits, 156

wiring connections, 143

UPB devices, system add-ons, 299-300

updates, automatic updates, installing HALbasic, 69

updating

operating system software, 45

security software, 51-54

upgrading to HALUltra, 183-184

USB cameras, 159

installing, 163

user comments, 103

V

verizon Home Monitoring and Control, 295

VGA input jacks, 42

video, HALUltra, 157

video cards, 41-42

viewing Internet data collected by HAL, 268-270

Vizia installer tool, 233

voice commands, 122-125

HALdmc (Digital Music Center), 254
testing, 254-256

voice feedback, 107

voice mail, configuring, 202

voice portal modems

- connecting to operating systems, 197-199
- installing, 193-195
 - with HAL Setup Wizard, 199*
- testing, 205

voltage, 16

- checking, 215
- thermostats, 214-215

W

W1, 211**W2, 211****waking HALbasic, 125****warranties, extended warranties, PCs, 37****watt hours (kWh), 16-17****watts, 16****Wi-Fi, 274****Wi-Fi cameras, 161****Wi-Fi mode, cameras, 167****Windows 7, updating operating system software, 46****Windows installer flag, 218****Windows-based computers, 33-34****wire colors, HVAC, 211-212****wire nuts, 90****wires, labeling, 212****wiring**

- adapted for UPB controls, 135
 - single-location, 135*
 - three-location fixtures, 139-141*
 - two-location fixtures, 138-139*
- connections, UPB controls, 143

existing wiring

- fixtures switched from four or more locations, 134*
- fixtures switched from three locations, 133*
- lighting fixtures switched from a single location, 131-132*
- lighting fixtures switched from two locations, 132-133*

wiring labels, thermostats, 210**wizards**

- Device Wizard, 101
- HAL Setup Wizard, 147
 - installing voice portals, 199*
- Schedule Wizard, 115-117

WMA file types, 243**wye-connected three-phase transformers, AC (alternating current), 14-15****X**

X-10, 64, 89, 211

- adapters, energy costs, 92
- connecting control adapters to the PC, 90-92
- control modules
 - hard-wired outlet control modules, 98-100*
 - plug-in control modules, 95-98*
 - setting up, 93*

Y

Y1, 211**Y2, 211**

Z

zero crossing point, 64

ZigBee, 225-226, 289

Z-Wave, 65-66, 229-232

costs, 231

Leviton RF Installer tool, laptops,
233-238

primary controllers, 232

system add-ons, 301

Z-Wave lamp module node, 237