
MQTT Topics
and

JSON Data Format

User Manual

2

USA Headquarters
Advantech B+B SmartWorx

707 Dayton Road
 Ottawa, IL 61350 USA

Phone (815) 433-5100 -- General Fax (815) 433-5105

www.advantech-bb.com
support@advantech-bb.com

European Headquarters
Advantech B+B SmartWorx
Westlink Commercial Park

Oranmore, Co. Galway, Ireland
Phone +353 91-792444 -- Fax +353 91-792445

Document: MQTT_Topics_and_JSON_Data_Format_R3_User_Manual_0316

http://www.advantech-bb.com/
mailto:support@advantech-bb.com

3

REVISION HISTORY

Version Date Description

2.0 06/17/2015 Initial Release

3.0 01/14/2016 Added the sections describing the topics and data for setting
configuration parameters using MQTT. Added notes about "ahi" needing
to be set greater than "alo" and that these values need to be between the
"zp" and "sp" settings.

4

CONTENTS

REVISION HISTORY ... 3

About This Document .. 6

MQTT Format .. 7

Prefixes and Identifiers .. 7

MQTT Topic Format ... 7

JSON Format .. 7

Sensor Data Format ... 8

Sensor Control ... 11

Sensor Configuration ... 12

1 – GET THE Dust Network Configuration. .. 12

2 – SET THE Dust Network Configuration. ... 13

3 – GET THE Bluetooth LE Configuration. .. 14

4 – SET THE Bluetooth LE Configuration. ... 15

5 - GET THE Sensor Platform Configuration ... 16

6 - SET THE Sensor Platform Configuration ... 18

7 – GET THE Sensor List – Sensors Available on the Sensor Platform. .. 19

8 – GET AN Analog Input Configuration. .. 20

9 – SET AN Analog Input Configuration. .. 22

10 – GET A Digital Input Configuration. ... 24

11 – SET A Digital Input Configuration. .. 27

12 – GET A Digital Output Configuration. .. 30

13 – SET A Digital Output Configuration. ... 31

14 – GET A Temperature Input Configuration. .. 32

15 – SET A Temperature Input Configuration. ... 34

16 – GET THE Accelerometer Configuration. ... 36

5

17 – SET THE Accelerometer Configuration. .. 37

18 – GET THE Geolocation Configuration. ... 38

19 – SET THE Geolocation Configuration. .. 40

20 – GET THE Supply Voltage Configuration. ... 42

21 – SET THE Supply Voltage Configuration. ... 43

Quality Codes ... 44

6

ABOUT THIS DOCUMENT

This document contains the messaging details for accessing the published data and controls that are

available on the Wzzard Sensor. The sensor uses the MQTT protocol containing data in a JSON format

for all of the data being sent across the sensor network.

MQTT is a lightweight broker based publish/subscribe messaging protocol designed for use on low

bandwidth networks. JSON is an open standard format that contains data objects consisting of attribute-

value pairs in human readable text.

In order to have the ‘data’ and ‘configuration’ items sent to a MQTT client, a user will need to subscribe

to the broker handling the Wzzard Sensor network so that the data being published by the sensor will be

forwarded to the client. The subscribe message will contain the ‘topic’ that is being requested. This

‘topic’ represents the area (or grouping) of data that the user wants to see or collect. This document

contains the ‘topic’ values along with what data is available for each ‘topic’.

If the user wants to change one of the digital outputs on a sensor, then a ‘publish’ will need to be sent to

the broker handling the Wzzard Sensor network with the new setting. This is handled via the ‘ctl’ topics

supported by the sensor and is covered in the ‘Sensor Control’ section of this document.

If the user wants to change a configuration setting on a sensor, then a ‘publish’ will need to be sent to

the broker handling the Wzzard Sensor network with the new setting. This is handled via the ‘set’ topics

supported by the sensor and is covered in the ‘Sensor Configuration’ section of this document.

7

MQTT FORMAT

PREFIXES AND IDENTIFIERS

1. The prefix for each MQTT topic is in this format: mfg_id/asset_id/…

2. mfg_id: the OEM identifier for the manufacturer. For B & B Electronics this will be "BB". The

mfg_id cannot contain the following MQTT reserved characters: plus ('+'), forward slash ('/'),

number sign ('#').

3. asset_id: this is the unique identifier for the sensor module. The asset_id cannot contain the

following MQTT reserved characters: plus ('+'), forward slash ('/'), number sign ('#').

IMPORTANT: The JSON data sent to each MQTT topic must be 75 bytes or less to be transferred over the
wireless network to the sensor platform.

MQTT TOPIC FORMAT

mfg_id/asset_id/topic

JSON FORMAT

s: a sequence number that updates each time a sensor reading is made

t: ISO 8601 timestamp of the UTC time when the sensor reading was made

q: a value that describes the quality of the sensor reading. This value is a bitwise-or of the quality code

and the quality limit. For a description of the values, see Quality Codes.

c: a number that is incremented whenever there is a configuration change affecting the reading (e.g.,

scaling, calibration)

8

SENSOR DATA FORMAT

This section describes all the data possible for every variant of the Wzzard. An individual Wzzard will
have a subset of this data corresponding to the sensors available on the specific model. This data is
published on a time based interval that’s configured using the ‘publish interval’ setting of the system
configuration.

Data Format (Specified in JSON Schema)

{"$schema":"http://json-schema.org/draft-04/schema#",
 "title":"Sensor Data",
 "description":"Wireless sensor input data.",
 "type":"object",
 "additionalProperties":False,
 "required":["s","t","q","c"],
 "properties":{
 "s":{"title":"Sequence Number","description":"A number incremented for every publish of sensor
data.",
 "type":"integer",",minimum":0,"maximum":9},
 "t":{"title":"Timestamp","description":"An ISO 8601 timestamp of the UTC time for the sensor
reading.",
 "type":"string","format":"date-time"},
 "q":{"title":"Quality Code","description":"A value that indicates quality of the sensor reading.",
 "type":"integer","minimum":0,"maximum":255},
 "c":{"title":"Configuration Index","description":"A number increment when the configuration
changes.",
 "type":"integer","minimum":1,"maximum":9},
 "x":{"title":"Accelerometer 1","description":"Accelerometer x-axis value.",
 "$ref":"#/definitions/accel_value"},
 "y":{"title":"Accelerometer 1","description":"Accelerometer y-axis value.",
 "$ref":"#/definitions/accel_value"},
 "z":{"title":"Accelerometer 1","description":"Accelerometer z-axis value.",
 "$ref":"#/definitions/accel_value"},
 "ai1":{"title":"Analog Input 1","description":"The value of analog input 1.",
 "$ref":"#/definitions/ai_value"},
 "ai2":{"title":"Analog Input 2","description":"The value of analog input 2.",
 "$ref":"#/definitions/ai_value"},
 "ai3":{"title":"Analog Input 3","description":"The value of analog input 3.",
 "$ref":"#/definitions/ai_value"},
 "di1":{"title":"Digital Input 1","description":"The value of digital input 1.",
 "$ref":"#/definitions/di_value"},
 "di2":{"title":"Digital Input 2","description":"The value of digital input 2.",
 "$ref":"#/definitions/di_value"},
 "do1":{"title":"Digital Output 1","description":"The state of digital output 1.",
 "$ref":"#/definitions/do_value"},
 "do2":{"title":"Digital Output 2","description":"The state of digital output 2.",
 "$ref":"#/definitions/do_value"},

9

 "temp1":{"title":"Temperature Input 1","description":"The value of temperature input 1.",
 "$ref":"#/definitions/temp_value"},
 "temp2":{"title":"Temperature Input 2","description":"The value of temperature input 2.",
 "$ref":"#/definitions/temp_value"},
 "tempint":{"title":"Internal Temperature","description":"The internal temperature of the sensor
platform.",
 "$ref":"#/definitions/temp_value"},
 "vbatt":{"title":"Supply Voltage","description":"The voltage supplied to the sensor platform.",
 "$ref":"#/definitions/vbatt_value"}
 },
 "definitions":{
 "ai_value":{"type":"number"},
 "di_value":{"oneOf":[{"type":"boolean"},{"type":"number"}]},
 "do_value":{"type":"boolean"},
 "temp_value":{"type":"number"},
 "vbatt_value":{"type":"number"},
 "accel_value":{"type":"number","minimum":-9.999,"maximum":9.999}
 }
}

Description Example
MQTT Topic

Example JSON Data Notes

Example of the
data for
accelerometer.

BB/0013430C981F
/data

{"s":1,
"t":"2014-07-11T15:26:37Z",
"q":192,"c":1,
"x":-1.234,"y":0.234,
"z":-0.234}

x: the x-axis value
y: the y-axis value
z: the z-axis value
The accelerometer values will
be four digits, a decimal point
and possibly a negative sign.

Example of the
data for analog
input.

BB/0013430C981A
/data

{"s":1,
"t":"2014-07-11T15:26:37Z",
"q":192,"c":1,
"ai1":-1.234567,
"ai2":-123.4567}

{"s":1,
"t":"2014-07-11T15:26:37Z",
"q":192,"c":1,
"ai3":-123456.7}

The value of the sensor in
engineering units

Example of the
data for digital
input when
configured for
a Boolean
input.

BB/0013430C981B
/data

{"s":1,
"t":"2014-07-11T15:26:37Z",
"q":192,"c":1,
"di1":false,"di2":true}

The value of di1 and di2 can be:
false, true.

10

Example of the
data for digital
input when
configured for
counter or
frequency.

BB/0013430C981B
/data

{"s":1,
"t":"2014-07_11T15:26:37Z",
"q":192,"c":1,
"di1":1.234567,
"di2":123456.7}

The value of di1 and di2 can be:
counts or frequency.

Example of the
data for digital
output.

BB/0013430C981C
/data

{"s":1,
"t":"2014-07-11T15:26:37Z",
"q":192,"c":1,
"do1":false,"do2":true}

The value of do1 and do2 can
be: false, true

Example of the
data for
temperature
sensor.

BB/0013430C981D
/data

{"s":1,
"t":"2014-07-11T15:26:37Z",
"q":192,"c":1,
"temp1":23.6,
"temp2":-273.0}

The temperature in the
configured engineering units

Example of the
data for
supply.

BB/0013430C981F
/data

{"s":1,
"t":"2014-07-11T15:26:37Z",
"q":192,"c":1,
"vbatt":3.1}

The supply voltage.

Example of the
data for
internal
temperature.

BB/0013430C981fF
/data

{"s":1,
"t":"2014-07-11T15:26:37Z",
"q":192,"c":1,
"tempint":-25.2}

Temperature in the configured
engineering units

11

SENSOR CONTROL

These topics are used to control the digital outputs on the sensors that support them. These requests
need to be published to the broker handling the Wzzard Sensor network.

Description MQTT Topic Format Example JSON
Data

Data Format (Specified in
JSON Schema)

Notes

Generalized
format for
setting
sensor data.

mfg_id/asset_id/ctl/s
ensor_id/sensor_inst
ance

Example1:
{"v":false}

{"$schema":"http://json-
schema.org/draft-
04/schema#",
 "description":"Set a wireless
sensor output",
 "type":"object",
 "additionalProperties":
false,
 "required":["v"],
 "properties":{
 "v":{"description":"The
sensor output value specified
in engineering units",
 "type":"boolean"}}
}

v: the value in
engineering
units.

Description Example MQTT Topic Example
JSON Data

Notes

Set the value of
a digital output.

BB/0013430C981F/ctl/dout/1
BB/0013430C981F/ctl/dout/2
BB/0013430C981F/ctl/dout/3
BB/0013430C981F/ctl/dout/4

{"v":true} MQTT: do not set the retain bit
when publishing messages to this
topic; otherwise, an old retained
message may change the state of
the output.

12

SENSOR CONFIGURATION

The following sections describe all the configuration settings for every variant of the Wzzard. An
individual Wzzard will have a subset of this data corresponding to the sensors available on the specific
model. This data is published when the sensor first connects to the network and again when a
configuration setting is changed.

1 – GET THE DUST NETWORK CONFIGURATION.

Description Get the Dust Network configuration.

Example MQTT Topic BB/0013430C981F/cfg/dust

Example JSON Data {"id":1981,
"jd":25.0,
"fw":"1.2.0.0",
"mac":"0013430C981F",
"ol":false}

JSON Schema {"$schema":"http://json-schema.org/draft-04/schema#",
 "type":"object",
 "additionalProperties":true,
 "properties":{
 "id":{"description":"Dust Network Identifier",
 "type":"integer","minimum":1,"maximum":65534},
 "jd":{"description":"Dust Network Join Duty Cycle (%)",
 "type":"number","minimum":0.0,"maximum":100.0},
 "fw":{"description":"Dust Network firmware version",
 "type":"string","maxLength":16},
 "mac":{"description":"Dust Network MAC address",
 "type":"string","minLength":16,"maxLength":16,"pattern":"^[0-9A-Fa-f]{16}$"},
 "ol":{"description":"Enable Over-the-Air-Programming",
 "type":"boolean"}}
}

Notes The sensor platform never publishes the Dust Network Join Key.
Note: none of the name-value elements are required. This allows a program to send only the
name-value elements that have changed.
"jd" values will be rounded to the nearest x.0 value in all FW releases beyond version 1.3.x.
"ol" is read-only and reserved for future use.

13

2 – SET THE DUST NETWORK CONFIGURATION.

Requires Wzzard Firmware Version 1.6.x or newer.

Description Set the Dust Network configuration.

Example MQTT Topic BB/0013430C981F/set/dust

Example JSON Data {"id":1981,
"jd":25.0,
"jk":"0102030405060708090A0B0C0D0E0F10",
"ol":false}

JSON Schema {"$schema":"http://json-schema.org/draft-04/schema#",
 "type":"object",
 "additionalProperties":true,
 "properties":{
 "id":{"description":"Dust Network Identifier",
 "type":"integer","minimum":1,"maximum":65534},
 "jd":{"description":"Dust Network Join Duty Cycle (%)",
 "type":"number","minimum":0.0,"maximum":100.0},
 "jk":{"description":"Dust Network Join Key",
 "type":"string","minLength":32,"maxLength":32,"pattern":"^[0-9A-Fa-f]{32}$"},
 "ol":{"description":"Enable Over-the-Air-Programming",
 "type":"boolean"}}
}

Notes The sensor platform never publishes the Dust Network Join Key.
Note: none of the name-value elements are required. This allows a program to send only the
name-value elements that have changed.
"jd" values will be rounded to the nearest x.0 value in all FW releases beyond version 1.3.x.
"ol" is read-only and reserved for future use.

14

3 – GET THE BLUETOOTH LE CONFIGURATION.

Description Get the Bluetooth LE configuration.

Example MQTT Topic BB/0013430C981F/cfg/ble

Example JSON Data {"ae":false,
"ar":32,
"fw":"1.2.1.3.1.0-PAN1720",
"mac":"0013430C981F",
"un":"username"}

JSON Schema {"$schema":"http://json-schema.org/draft-04/schema#",
 "type":"object",
 "additionalProperties":true,
 "properties":{
 "ae":{"description":"Bluetooth LE Advertise Enable",
 "type":"boolean"},
 "ar":{"description":"Bluetooth LE Advertise Rate (Seconds)",
 "type":"number","minimum":10,"maximum":86400},
 "ee":{"description":"Bluetooth LE Enable Extra Encryption",
 "type":"boolean"},
 "fw":{"description":"Bluetooth LE Firmware Version",
 "type":"string","maxLength":24},
 "mac":{"description":"Bluetooth LE MAC Address",
 "type":"string","minLength":12,"maxLength":12,"pattern":"^[0-9A-Fa-f]{12}$"},
 "un":{"description":"Bluetooth LE Username",
 "type":"string","maxLength":16,"pattern":"^[^,\n\r]+$"}}
}

Notes "ee" is reserved for future use.

15

4 – SET THE BLUETOOTH LE CONFIGURATION.

Requires Wzzard Firmware Version 1.6.x or newer.

Description Set the Bluetooth LE configuration.

Example MQTT Topic BB/0013430C981F/set/ble

Example JSON Data {"ae":false,
"ar":32,
"pw":"password",
"un":"username"}

JSON Schema {"$schema":"http://json-schema.org/draft-04/schema#",
 "type":"object",
 "additionalProperties":true,
 "properties":{
 "ae":{"description":"Bluetooth LE Advertise Enable",
 "type":"boolean"},
 "ar":{"description":"Bluetooth LE Advertise Rate (Seconds)",
 "type":"number","minimum":10,"maximum":86400},
 "ee":{"description":"Bluetooth LE Enable Extra Encryption",
 "type":"boolean"},
 "ek":{"description":"Bluetooth LE Encryption Key",
 "type":"string","length":64},
 "pw":{"description":"Password",
 "type":"string","maxLength":16,"pattern":"^[^,\n\r]+$"},
 "un":{"description":"Bluetooth LE Username",
 "type":"string","maxLength":16,"pattern":"^[^,\n\r]+$"}}
}

Notes "ee" & “ek” are reserved for future use.

16

5 - GET THE SENSOR PLATFORM CONFIGURATION

Description Get the sensor platform system configuration..

Example MQTT Topic BB/0013430C981F/cfg/sys

Example JSON Data {"aid":"0013430C981F",
"fw":"1.2.3",
"hw":6,
"md":"2015-02-24",
"mi":86400,
"mid":"bb",
"mn":"WSD1MA2",
"oem":"B+B SmartWorx",
"pi":86400,
"schv":2,
"sn":"1234567890123456",
"udf":"1234567890123456789012345678901234567890",
"bid":"2015-02-25",
"ft":"WSD "}

JSON Schema {"$schema":"http://json-schema.org/draft-04/schema#",
 "type":"object",
 "additionalProperties":true,
 "properties":{
 "aid":{"description":"Sensor Platform Asset Identifier",
 "type":"string","minLength":1,"maxLength":23,"pattern":"^[^#+/]{1,23}$"},
 "fw":{"description":"Sensor Platform Firmware Version",
 "type":"string","maxLength":16},
 "hw":{"description":"Sensor Platform Hardware Revision",
 "type":"number","minimum":1,"maximum":99},
 "md":{"description":"Sensor Platform Manufacture Date",
 "type":"string"},
 "mi":{"description":"Measurement Interval (Seconds)",
 "oneOf":[
 {"type":"integer","minimum":10,"maximum":86400},
 {"type":"integer","minimum":0,"maximum":0}
]},
 "mid":{"description":"Manufacturer Identifier",
 "type":"string","minLength":1,"maxLength":8,"pattern":"^[^#+/]{1,8}$"},
 "mn":{"description":"Sensor Platform Model Number",
 "type":"string","maxLength":16},
 "oem":{"description":"Manufacturer Name",
 "type":"string","maxLength":16},
 "pi":{"description":"Publish Interval (Seconds)",
 "type":"integer","minimum":10,"maximum":86400},
 "qos":{"description":"MQTT Quality of Service",
 "type":"integer","mimimum":0,"maximum":2},
 "schv":{"description":"Sensor Platform Schema Version",
 "type":"integer","minimum":1,"maximum":99},
 "sn":{"description":"Sensor Platform Serial Number",

17

 "type":"string","maxLength":16},
 "udf":{"description":"User-Defined Field.",
 "type":"string","maxLength":40},
 "bid":{"description":"Battery Install Date (yyyy-mm-dd)",
 "type":"string","maxLength":10},
 "ft":{"description":"Firmware Type",
 "type":"string","maxLength":8}}
}

Notes constraint: publication interval >= measurement interval
"qos" is reserved for future use. Do not implement.

18

6 - SET THE SENSOR PLATFORM CONFIGURATION

Requires Wzzard Firmware Version 1.6.x or newer.

Description Set the sensor platform system configuration..

Example MQTT Topic BB/0013430C981F/set/sys

Example JSON Data {"mi":86400,
"pi":86400,
"udf":"1234567890123456789012345678901234567890"}

JSON Schema {"$schema":"http://json-schema.org/draft-04/schema#",
 "type":"object",
 "additionalProperties":true,
 "properties":{
 "mi":{"description":"Measurement Interval (Seconds)",
 "oneOf":[
 {"type":"integer","minimum":10,"maximum":86400},
 {"type":"integer","minimum":0,"maximum":0}
]},
 "pi":{"description":"Publish Interval (Seconds)",
 "type":"integer","minimum":10,"maximum":86400},
 "qos":{"description":"MQTT Quality of Service",
 "type":"integer","mimimum":0,"maximum":2},
 "udf":{"description":"User-Defined Field.",
 "type":"string","maxLength":40}}
}

Notes constraint: publication interval >= measurement interval
"qos" is reserved for future use. Do not implement.

19

7 – GET THE SENSOR LIST – SENSORS AVAILABLE ON THE SENSOR PLATFORM.

Description Get the sensors available on the sensor platform.

Example MQTT Topic BB/0013430C981F/cfg/sensor_list

Example JSON Data ["ain/1",
"ain/2",
"ain/3",
"din/1",
"din/2",
"dout/1",
"dout/2",
"temp/1",
"temp/2",
"temp/int",
"accel/1",
"geoloc",
"vbatt"]

JSON Schema {"$schema":"http://json-schema.org/draft-04/schema#",
 "type":"array",
 "uniqueItems":true,
 "items":{"description":"Sensors Available on the Sensor Platform",
 "type":"string","pattern":"^[^#+]+$"}
}

Notes Notice that this is a JSON array instead of a JSON object, so it begins and ends with square
brackets (instead of curly braces).

Only the sensors available on the specific sensor platform are returned in the array. The array
entries can be used as the suffix for the topics "BB/0013430C981F/data" and
"BB/0013430C981F/cfg/sensor".

20

8 – GET AN ANALOG INPUT CONFIGURATION.

Description Get an analog input configuration.

Example MQTT Topic BB/0013430C981F/cfg/sensor/ain/1
BB/0013430C981F/cfg/sensor/ain/2
BB/0013430C981F/cfg/sensor/ain/3
BB/0013430C981F/cfg/sensor/ain/4
BB/0013430C981F/cfg/sensor/ain/5
BB/0013430C981F/cfg/sensor/ain/6
BB/0013430C981F/cfg/sensor/ain/7
BB/0013430C981F/cfg/sensor/ain/8

Example JSON Data {"ae":true,
"en":true,
"mu":"mA",
"sl":"12345678901234567890123456789012",
"ahi":350.0,
"alo":150.0,
"sp":400.0,
"zp":100.0,
"typ":"4-20mA"}

JSON Schema {"$schema":"http://json-schema.org/draft-04/schema#",
 "type":"object",
 "additionalProperties":true,
 "properties":{
 "ae":{"description":"Enable Sensor Advertisement over Bluetooth LE",
 "type":"boolean"},
 "en":{"description":"Sensor Enable",
 "type":"boolean"},
 "mi":{"description":"Measurement Interval (Seconds)",
 "oneOf":[
 {"type":"integer","minimum":10,"maximum":86400},
 {"type":"integer","minimum":0,"maximum":0}
]},
 "mu":{"description":"Measurement Unit",
 "type":"string","maxLength":8},
 "pi":{"description":"Publish Interval (Seconds)",
 "oneOf":[
 {"type":"integer","minimum":10,"maximum":86400},
 {"type":"integer","minimum":0,"maximum":0}
]},
 "sl":{"description":"Sensor Label",
 "type":"string","maxLength":32},
 "ahi":{"description":"Alert High",
 "$ref":"#/definitions/alert_value"},
 "alo":{"description":"Alert Low",
 "$ref":"#/definitions/alert_value"},
 "sp":{"description":"Sensor Span Point",
 "type":"number", "multipleOf":0.01},

21

 "typ":{"description":"Analog Input Type",
 "type":"string","enum":["0-20mA","4-20mA","0-5V","1-5V"]},
 "zp":{"description":"Sensor Zero Point",
 "type":"number", "multipleOf":0.01}},
 "definitions":{
 "alert_value":{
 "description":"An Alert Value",
 "oneOf":[
 {"type":"number", "multipleOf":0.01},
 {"type":"null"}]}}
}

Notes Sensor specific "mi" and "pi" are reserved for future use. Do not implement. Use the "mi" and
"pi" sensor platform system configuration topic.

The "ahi", "alo", "sp" & "zp" values only support 2 decimal places.

22

9 – SET AN ANALOG INPUT CONFIGURATION.

Requires Wzzard Firmware Version 1.6.x or newer.

Description Set an analog input configuration.

Example MQTT Topic BB/0013430C981F/set/sensor/ain/1
BB/0013430C981F/set/sensor/ain/2
BB/0013430C981F/set/sensor/ain/3
BB/0013430C981F/set/sensor/ain/4
BB/0013430C981F/set/sensor/ain/5
BB/0013430C981F/set/sensor/ain/6
BB/0013430C981F/set/sensor/ain/7
BB/0013430C981F/set/sensor/ain/8

Example JSON Data {"ae":true,
"en":true,
"mu":"mA",
"sl":"12345678901234567890123456789012",
"ahi":350.0,
"alo":150.0,
"sp":400.0,
"zp":100.0,
"typ":"4-20mA"}

JSON Schema {"$schema":"http://json-schema.org/draft-04/schema#",
 "type":"object",
 "additionalProperties":true,
 "properties":{
 "ae":{"description":"Enable Sensor Advertisement over Bluetooth LE",
 "type":"boolean"},
 "en":{"description":"Sensor Enable",
 "type":"boolean"},
 "mi":{"description":"Measurement Interval (Seconds)",
 "oneOf":[
 {"type":"integer","minimum":10,"maximum":86400},
 {"type":"integer","minimum":0,"maximum":0}
]},
 "mu":{"description":"Measurement Unit",
 "type":"string","maxLength":8},
 "pi":{"description":"Publish Interval (Seconds)",
 "oneOf":[
 {"type":"integer","minimum":10,"maximum":86400},
 {"type":"integer","minimum":0,"maximum":0}
]},
 "sl":{"description":"Sensor Label",
 "type":"string","maxLength":32},
 "ahi":{"description":"Alert High",
 "$ref":"#/definitions/alert_value"},
 "alo":{"description":"Alert Low",
 "$ref":"#/definitions/alert_value"},
 "sp":{"description":"Sensor Span Point",
 "type":"number", "multipleOf":0.01},

23

 "typ":{"description":"Analog Input Type",
 "type":"string","enum":["0-20mA","4-20mA","0-5V","1-5V"]},
 "zp":{"description":"Sensor Zero Point",
 "type":"number", "multipleOf":0.01}},
 "definitions":{
 "alert_value":{
 "description":"An Alert Value",
 "oneOf":[
 {"type":"number", "multipleOf":0.01},
 {"type":"null"}]}}
}

Notes Sensor specific "mi" and "pi" are reserved for future use. Do not implement. Use the "mi" and
"pi" sensor platform system configuration topic.

The "ahi", "alo", "sp" & "zp" values only support 2 decimal places.

The “ahi” setting must be set to a value greater than the “alo” setting and the “ahi” and “alo”
settings must be set within the “zp” and “sp” span for proper operation.

24

10 – GET A DIGITAL INPUT CONFIGURATION.

Description Get a digital input configuration.

Example MQTT Topic BB/0013430C981F/cfg/sensor/din/1
BB/0013430C981F/cfg/sensor/din/2
BB/0013430C981F/cfg/sensor/din/3
BB/0013430C981F/cfg/sensor/din/4

Example JSON Data {"ae":true,"en": true,"mu":"bool",
"sl":"12345678901234567890123456789012",
"ahi":1,"alo":0,"typ":"bool",
"tsc":{"inv":false,"fmsg":"closed","tmsg":"open"}}

{"ae": true,"en": true,"mu":"[count]",
"sl":"12345678901234567890123456789012",
"ahi":null,"alo":null,"typ":"cnt",
"tsc":{"inv":false,"mot":0.001,"mult":1.5}}

{"ae": true,"en": true,"mu":"[Hz]",
"sl":"12345678901234567890123456789012",
"ahi":100.0,"alo":5.0,"typ":"rate",
"tsc":{"period":1.0,"mot":0.001,"mult":1.5}}

JSON Schema {"$schema":"http://json-schema.org/draft-04/schema#",
 "type":"object",
 "additionalProperties":true,
 "properties":{
 "ae":{"description":"Enable Sensor Advertisement over Bluetooth LE",
 "type":"boolean"},
 "en":{"description":"Sensor Enable",
 "type":"boolean"},
 "mi":{"description":"Measurement Interval (Seconds)",
 "oneOf":[
 {"type":"integer","minimum":10,"maximum":86400},
 {"type":"integer","minimum":0,"maximum":0}
]},
 "mu":{"description":"Measurement unit",
 "type":"string","maxLength":8},
 "pi":{"description":"Publish Interval (Seconds)",
 "oneOf":[
 {"type":"integer","minimum":10,"maximum":86400},
 {"type":"integer","minimum":0,"maximum":0}
]},
 "sl":{"description":"Sensor Label",
 "type":"string","maxLength":32},
 "ahi":{"description":"Alert High",
 "oneOf":[
 {"$ref":"#/definitions/alert_value_rate"},

25

 {"$ref":"#/definitions/alert_value_bool_high"}]},
 "alo":{"description":"Alert Low",
 "oneOf":[
 {"$ref":"#/definitions/alert_value_rate"},
 {"$ref":"#/definitions/alert_value_bool_low"}]},
 "typ":{"description":"Type of Digital Input",
 "type":"string","enum":["bool","cnt","rate"]},
 "tsc":{"description":"Type-Specific Configuration",
 "oneOf":[
 {"$ref":"#/definitions/bool_cfg"},
 {"$ref":"#/definitions/cnt_cfg"},
 {"$ref":"#/definitions/rate_cfg"}]}},
 "definitions":{
 "alert_value_rate":{
 "description":"An Alert Value For The Rate",
 "oneOf":[
 {"type":"number","multipleOf":0.01},
 {"type":"null"}]},
 "alert_value_bool_high":{
 "description":"An Alert Value For Boolean Alert High",
 "oneOf":[
 {"type":"number","minimum":1,"maximum":1},
 {"type":"null"}]},
 "alert_value_bool_Low":{
 "description":"An Alert Value For Boolean Alert Low",
 "oneOf":[
 {"type":"number","minimum":0,"maximum":0},
 {"type":"null"}]},
 "bool_cfg":{
 "description":"Boolean Input Configuration",
 "type":"object",
 "additionalProperties":false,
 "required":["inv","fmsg","tmsg"],
 "properties":{
 "inv":{"description":"Invert Input",
 "type":"boolean"},
 "fmsg":{"description":"False Message",
 "type":"string","maxLength":8},
 "tmsg":{"description":"True Message",
 "type":"string","maxLength":8}}},
 "cnt_cfg":{
 "description":"Counter Input Configuration",
 "type":"object",
 "additionalProperties":false,
 "required":["inv","mot","mult"],
 "properties":{
 "inv":{"description":"Invert Input",
 "type":"boolean"},
 "mot":{"description":"Minimum On Time (Seconds)",
 "type":"number","minimum":0.000001},
 "mult":{"description":"Multiplier",

26

 "type":"number","minimum":0.000001}}},
 "rate_cfg":{
 "description":"Counter Input Configuration",
 "type":"object",
 "additionalProperties":false,
 "required":["period","mot","mult"],
 "properties":{
 "period":{"description":"Period (Seconds)",
 "type":"number","minimum":0.01,"multipleOf":0.01},
 "mot":{"description":"Minimum On Time (Seconds)",
 "type":"number","minimum":0.000001},
 "mult":{"description":"Multiplier",
 "type":"number","minimum":0.000001}}}}
}

Notes Sensor specific "mi" and "pi" are reserved for future use. Do not implement. Use the "mi" and
"pi" sensor platform system configuration topic.

For the rate type: the "period" option is currently read-only and is set to 1 second. The "ahi" &
"alo" values only support 2 decimal places.

For the rate and counter types: the "mot" period is reserved for future use. Do not implement.

27

11 – SET A DIGITAL INPUT CONFIGURATION.

Requires Wzzard Firmware Version 1.6.x or newer.

Description Set a digital input configuration.

Example MQTT Topic BB/0013430C981F/set/sensor/din/1
BB/0013430C981F/set/sensor/din/2
BB/0013430C981F/set/sensor/din/3
BB/0013430C981F/set/sensor/din/4

Example JSON Data {"ae":true,"en": true,"mu":"bool",
"sl":"12345678901234567890123456789012",
"ahi":1,"alo":0,"typ":"bool",
"tsc":{"inv":false,"fmsg":"closed","tmsg":"open"}}

{"ae": true,"en": true,"mu":"[count]",
"sl":"12345678901234567890123456789012",
"ahi":null,"alo":null,"typ":"cnt",
"tsc":{"inv":false,"mot":0.001,"mult":1.5}}

{"ae": true,"en": true,"mu":"[Hz]",
"sl":"12345678901234567890123456789012",
"ahi":100.0,"alo":5.0,"typ":"rate",
"tsc":{"period":1.0,"mot":0.001,"mult":1.5}}

JSON Schema {"$schema":"http://json-schema.org/draft-04/schema#",
 "type":"object",
 "additionalProperties":true,
 "properties":{
 "ae":{"description":"Enable Sensor Advertisement over Bluetooth LE",
 "type":"boolean"},
 "en":{"description":"Sensor Enable",
 "type":"boolean"},
 "mi":{"description":"Measurement Interval (Seconds)",
 "oneOf":[
 {"type":"integer","minimum":10,"maximum":86400},
 {"type":"integer","minimum":0,"maximum":0}
]},
 "mu":{"description":"Measurement unit",
 "type":"string","maxLength":8},
 "pi":{"description":"Publish Interval (Seconds)",
 "oneOf":[
 {"type":"integer","minimum":10,"maximum":86400},
 {"type":"integer","minimum":0,"maximum":0}
]},
 "sl":{"description":"Sensor Label",
 "type":"string","maxLength":32},
 "ahi":{"description":"Alert High",
 "oneOf":[
 {"$ref":"#/definitions/alert_value_rate"},

28

 {"$ref":"#/definitions/alert_value_bool_high"}]},
 "alo":{"description":"Alert Low",
 "oneOf":[
 {"$ref":"#/definitions/alert_value_rate"},
 {"$ref":"#/definitions/alert_value_bool_low"}]},
 "typ":{"description":"Type of Digital Input",
 "type":"string","enum":["bool","cnt","rate"]},
 "tsc":{"description":"Type-Specific Configuration",
 "oneOf":[
 {"$ref":"#/definitions/bool_cfg"},
 {"$ref":"#/definitions/cnt_cfg"},
 {"$ref":"#/definitions/rate_cfg"}]}},
 "definitions":{
 "alert_value_rate":{
 "description":"An Alert Value For The Rate",
 "oneOf":[
 {"type":"number","multipleOf":0.01},
 {"type":"null"}]},
 "alert_value_bool_high":{
 "description":"An Alert Value For Boolean Alert High",
 "oneOf":[
 {"type":"number","minimum":1,"maximum":1},
 {"type":"null"}]},
 "alert_value_bool_Low":{
 "description":"An Alert Value For Boolean Alert Low",
 "oneOf":[
 {"type":"number","minimum":0,"maximum":0},
 {"type":"null"}]},
 "bool_cfg":{
 "description":"Boolean Input Configuration",
 "type":"object",
 "additionalProperties":false,
 "required":["inv","fmsg","tmsg"],
 "properties":{
 "inv":{"description":"Invert Input",
 "type":"boolean"},
 "fmsg":{"description":"False Message",
 "type":"string","maxLength":8},
 "tmsg":{"description":"True Message",
 "type":"string","maxLength":8}}},
 "cnt_cfg":{
 "description":"Counter Input Configuration",
 "type":"object",
 "additionalProperties":false,
 "required":["inv","mot","mult"],
 "properties":{
 "inv":{"description":"Invert Input",
 "type":"boolean"},
 "mot":{"description":"Minimum On Time (Seconds)",
 "type":"number","minimum":0.000001},
 "mult":{"description":"Multiplier",

29

 "type":"number","minimum":0.000001}}},
 "rate_cfg":{
 "description":"Counter Input Configuration",
 "type":"object",
 "additionalProperties":false,
 "required":["period","mot","mult"],
 "properties":{
 "period":{"description":"Period (Seconds)",
 "type":"number","minimum":0.01,"multipleOf":0.01},
 "mot":{"description":"Minimum On Time (Seconds)",
 "type":"number","minimum":0.000001},
 "mult":{"description":"Multiplier",
 "type":"number","minimum":0.000001}}}}
}

Notes Sensor specific "mi" and "pi" are reserved for future use. Do not implement. Use the "mi" and
"pi" sensor platform system configuration topic.

For the rate type: the "period" option is currently read-only and is set to 1 second. The "ahi" &
"alo" values only support 2 decimal places.
The “ahi” setting must be set to a value greater than the “alo” setting for proper operation.

For the rate and counter types: the "mot" period is reserved for future use. Do not implement.

30

12 – GET A DIGITAL OUTPUT CONFIGURATION.

Description Get a digital output configuration.

Example MQTT Topic BB/0013430C981F/cfg/sensor/dout/1
BB/0013430C981F/cfg/sensor/dout/2
BB/0013430C981F/cfg/sensor/dout/3
BB/0013430C981F/cfg/sensor/dout/4

Example JSON Data {"ae":false,
"en": true,
"sl":"12345678901234567890123456789012",
"inv":false}

JSON Schema {"$schema":"http://json-schema.org/draft-04/schema#",
 "type":"object",
 "additionalProperties":true,
 "properties":{
 "ae":{"description":"Enable Sensor Value Advertisement over Bluetooth LE",
 "type":"boolean"},
 "en":{"description":"Sensor Enable",
 "type":"boolean"},
 "mi":{"description":"Measurement Interval (Seconds)",
 "oneOf":[
 {"type":"integer","minimum":10,"maximum":86400},
 {"type":"integer","minimum":0,"maximum":0}
]},
 "pi":{"description":"Publish Interval (Seconds)",
 "oneOf":[
 {"type":"integer","minimum":10,"maximum":86400},
 {"type":"integer","minimum":0,"maximum":0}
]},
 "sl":{"description":"Sensor Label",
 "type":"string","maxLength":32},
 "inv":{"description":"Invert Output",
 "type":"boolean"}}
}

Notes Sensor specific "mi" and "pi" are reserved for future use. Do not implement. Use the "mi" and
"pi" sensor platform system configuration topic.

31

13 – SET A DIGITAL OUTPUT CONFIGURATION.

Requires Wzzard Firmware Version 1.6.x or newer.

Description Set a digital output configuration.

Example MQTT Topic BB/0013430C981F/set/sensor/dout/1
BB/0013430C981F/set/sensor/dout/2
BB/0013430C981F/set/sensor/dout/3
BB/0013430C981F/set/sensor/dout/4

Example JSON Data {"ae":false,
"en": true,
"sl":"12345678901234567890123456789012",
"inv":false}

JSON Schema {"$schema":"http://json-schema.org/draft-04/schema#",
 "type":"object",
 "additionalProperties":true,
 "properties":{
 "ae":{"description":"Enable Sensor Value Advertisement over Bluetooth LE",
 "type":"boolean"},
 "en":{"description":"Sensor Enable",
 "type":"boolean"},
 "mi":{"description":"Measurement Interval (Seconds)",
 "oneOf":[
 {"type":"integer","minimum":10,"maximum":86400},
 {"type":"integer","minimum":0,"maximum":0}
]},
 "pi":{"description":"Publish Interval (Seconds)",
 "oneOf":[
 {"type":"integer","minimum":10,"maximum":86400},
 {"type":"integer","minimum":0,"maximum":0}
]},
 "sl":{"description":"Sensor Label",
 "type":"string","maxLength":32},
 "inv":{"description":"Invert Output",
 "type":"boolean"}}
}

Notes Sensor specific "mi" and "pi" are reserved for future use. Do not implement. Use the "mi" and
"pi" sensor platform system configuration topic.

32

14 – GET A TEMPERATURE INPUT CONFIGURATION.

Description Get a temperature input configuration.

Example MQTT Topic BB/0013430C981F/cfg/sensor/temp/1
BB/0013430C981F/cfg/sensor/temp/2
BB/0013430C981F/cfg/sensor/temp/int

Example JSON Data {"ae": true,
"en": true,
"mu":"C",
"sl":"12345678901234567890123456789012",
"ahi":100.0,
"alo":5.0,
"typ":"K"}

JSON Schema {"$schema":"http://json-schema.org/draft-04/schema#",
 "type":"object",
 "additionalProperties":true,
 "properties":{
 "ae":{"description":"Enable Sensor Value Advertisement over Bluetooth LE",
 "type":"boolean"},
 "en":{"description":"Sensor Enable",
 "type":"boolean"},
 "mi":{"description":"Measurement Interval (Seconds)",
 "oneOf":[
 {"type":"integer","minimum":10,"maximum":86400},
 {"type":"integer","minimum":0,"maximum":0}
]},
 "mu":{"description":"Measurement Unit",
 "type":"string","maxLength":8,"enum":["Cel","[degF]","C","F"]},
 "pi":{"description":"Publish Interval (Seconds)",
 "oneOf":[
 {"type":"integer","minimum":10,"maximum":86400},
 {"type":"integer","minimum":0,"maximum":0}
]},
 "sl":{"description":"Sensor label",
 "type":"string","maxLength":32},
 "ahi":{"description":"Alert High",
 "$ref":"#/definitions/alert_value"},
 "alo":{"description":"Alert Low",
 "$ref":"#/definitions/alert_value"},
 "typ":{"description":"Type of External Temperature Input",
 "type":"string","enum":["J","K"]}},
 "definitions":{
 "alert_value":{
 "description":"An Alert Value",
 "oneOf":[
 {"type":"number","multipleOf":0.1},
 {"type":"null"}]}}
}

33

Notes Sensor specific "mi" and "pi" are reserved for future use. Do not implement. Use the "mi" and
"pi" sensor platform system configuration topic. "typ" is only for the external temperature
sensors and will not be reported for the internal temperature.

The "ahi" & "alo" values only support 1 decimal place.

34

15 – SET A TEMPERATURE INPUT CONFIGURATION.

Requires Wzzard Firmware Version 1.6.x or newer.

Description Set a temperature input configuration.

Example MQTT Topic BB/0013430C981F/set/sensor/temp/1
BB/0013430C981F/set/sensor/temp/2
BB/0013430C981F/set/sensor/temp/int

Example JSON Data {"ae": true,
"en": true,
"mu":"C",
"sl":"12345678901234567890123456789012",
"ahi":100.0,
"alo":5.0,
"typ":"K"}

JSON Schema {"$schema":"http://json-schema.org/draft-04/schema#",
 "type":"object",
 "additionalProperties":true,
 "properties":{
 "ae":{"description":"Enable Sensor Value Advertisement over Bluetooth LE",
 "type":"boolean"},
 "en":{"description":"Sensor Enable",
 "type":"boolean"},
 "mi":{"description":"Measurement Interval (Seconds)",
 "oneOf":[
 {"type":"integer","minimum":10,"maximum":86400},
 {"type":"integer","minimum":0,"maximum":0}
]},
 "mu":{"description":"Measurement Unit",
 "type":"string","maxLength":8,"enum":["Cel","[degF]","C","F"]},
 "pi":{"description":"Publish Interval (Seconds)",
 "oneOf":[
 {"type":"integer","minimum":10,"maximum":86400},
 {"type":"integer","minimum":0,"maximum":0}
]},
 "sl":{"description":"Sensor label",
 "type":"string","maxLength":32},
 "ahi":{"description":"Alert High",
 "$ref":"#/definitions/alert_value"},
 "alo":{"description":"Alert Low",
 "$ref":"#/definitions/alert_value"},
 "typ":{"description":"Type of External Temperature Input",
 "type":"string","enum":["J","K"]}},
 "definitions":{
 "alert_value":{
 "description":"An Alert Value",
 "oneOf":[
 {"type":"number","multipleOf":0.1},
 {"type":"null"}]}}
}

35

Notes Sensor specific "mi" and "pi" are reserved for future use. Do not implement. Use the "mi" and
"pi" sensor platform system configuration topic. "typ" is only for the external temperature
sensors and will not be reported for the internal temperature.

The "ahi" & "alo" values only support 1 decimal place.

The “ahi” setting must be set to a value greater than the “alo” setting for proper operation.

36

16 – GET THE ACCELEROMETER CONFIGURATION.

Description Get the accelerometer configuration.

Example MQTT Topic BB/0013430C981F/cfg/sensor/accel/1

Example JSON Data {"ae": true,
"en": true,
"mu":"[geoloc]",
"sl":"12345678901234567890123456789012",
"accg":"2G",
"acci":"100Hz"}

JSON Schema {"$schema":"http://json-schema.org/draft-04/schema#",
 "type":"object",
 "additionalProperties":true,
 "properties":{
 "ae":{"description":"Enable Sensor Value Advertisement over Bluetooth LE",
 "type":"boolean"},
 "en":{"description":"Sensor Enable",
 "type":"boolean"},
 "mi":{"description":"Measurement Interval (Seconds)",
 "oneOf":[
 {"type":"integer","minimum":10,"maximum":86400},
 {"type":"integer","minimum":0,"maximum":0}
]},
 "mu":{"description":"Measurement Unit",
 "type":"string","maxLength":8},
 "pi":{"description":"Publish Interval (Seconds)",
 "oneOf":[
 {"type":"integer","minimum":10,"maximum":86400},
 {"type":"integer","minimum":0,"maximum":0}
]},
 "sl":{"description":"Sensor Label",
 "type":"string","maxLength":32},
 "accg":{"description":"Accelerometer Granularity",
 "type":"string","enum":["2G","4G","8G"]},
 "acci":{"description":"Accelerometer Interval",
 "type":"string","enum":["12.5Hz","25Hz","50Hz","100Hz","200Hz","400Hz"]}}
}

Notes Sensor specific "mi" and "pi" are reserved for future use. Do not implement. Use the "mi" and
"pi" sensor platform system configuration topic.

37

17 – SET THE ACCELEROMETER CONFIGURATION.

Requires Wzzard Firmware Version 1.6.x or newer.

Description Set the accelerometer configuration.

Example MQTT Topic BB/0013430C981F/set/sensor/accel/1

Example JSON Data {"ae": true,
"en": true,
"mu":"[geoloc]",
"sl":"12345678901234567890123456789012",
"accg":"2G",
"acci":"100Hz"}

JSON Schema {"$schema":"http://json-schema.org/draft-04/schema#",
 "type":"object",
 "additionalProperties":true,
 "properties":{
 "ae":{"description":"Enable Sensor Value Advertisement over Bluetooth LE",
 "type":"boolean"},
 "en":{"description":"Sensor Enable",
 "type":"boolean"},
 "mi":{"description":"Measurement Interval (Seconds)",
 "oneOf":[
 {"type":"integer","minimum":10,"maximum":86400},
 {"type":"integer","minimum":0,"maximum":0}
]},
 "mu":{"description":"Measurement Unit",
 "type":"string","maxLength":8},
 "pi":{"description":"Publish Interval (Seconds)",
 "oneOf":[
 {"type":"integer","minimum":10,"maximum":86400},
 {"type":"integer","minimum":0,"maximum":0}
]},
 "sl":{"description":"Sensor Label",
 "type":"string","maxLength":32},
 "accg":{"description":"Accelerometer Granularity",
 "type":"string","enum":["2G","4G","8G"]},
 "acci":{"description":"Accelerometer Interval",
 "type":"string","enum":["12.5Hz","25Hz","50Hz","100Hz","200Hz","400Hz"]}}
}

Notes Sensor specific "mi" and "pi" are reserved for future use. Do not implement. Use the "mi" and
"pi" sensor platform system configuration topic.

38

18 – GET THE GEOLOCATION CONFIGURATION.

Description Get the geolocation configuration.

Example MQTT Topic BB/0013430C981F/cfg/sensor/geoloc

Example JSON Data {"ae":false,
"en": true,
"mu":"deg",
"sl":"12345678901234567890123456789012",
"ovr":{"la":-90.0,"lo":-180.0,"el":0.0}}

JSON Schema {"$schema":"http://json-schema.org/draft-04/schema#",
 "type":"object",
 "additionalProperties":true,
 "properties":{
 "ae":{"description":"Enable Sensor Value Advertisement over Bluetooth LE",
 "type":"boolean"},
 "en":{"description":"Sensor Enable",
 "type":"boolean"},
 "mi":{"description":"Measurement Interval (Seconds)",
 "oneOf":[
 {"type":"integer","minimum":10,"maximum":86400},
 {"type":"integer","minimum":0,"maximum":0}
]},
 "mu":{"description":"Measurement Unit",
 "type":"string","maxLength":8},
 "pi":{"description":"Publish Interval (Seconds)",
 "oneOf":[
 {"type":"integer","minimum":10,"maximum":86400},
 {"type":"integer","minimum":0,"maximum":0}
]},
 "sl":{"description":"Sensor Label",
 "type":"string","maxLength":32},
 "ovr":{"description":"Local Override of Sensor Value",
 "oneOf":[
 {"$ref":"#/definitions/geolocation"},
 {"type":"null"}]}},
 "definitions":{
 "geolocation":{
 "type":"object",
 "additionalProperties":false,
 "required":["la","lo","el"],
 "properties":{
 "la":{"description":"Latitude",
 "oneOf":[
 {"type":"null"},
 {"type":"number","minimum":-90,"maximum":90,"multipleOf":0.0001}
]},

39

 "lo":{"description":"Longitude",
 "oneOf":[
 {"type":"null"},
 {"type":"number","minimum":-180,"maximum":180,"multipleOf":0.0001}
]},
 "el":{"description":"Elevation",
 "oneOf":[
 {"type":"null"},
 {"type":"number","multipleOf":0.1}]}}}}
}

Notes Sensor specific "ae", "en", "mi" and "pi" are reserved for future use. Do not implement. The
"ae" and "en" items will be used for sensors with an active GPS type sensor. Use the "mi" and
"pi" sensor platform system configuration topic.

The "la" & "lo" values support 4 decimal places and the "el" value supports 1 decimal place.

40

19 – SET THE GEOLOCATION CONFIGURATION.

Requires Wzzard Firmware Version 1.6.x or newer.

Description Set the geolocation configuration.

Example MQTT Topic BB/0013430C981F/set/sensor/geoloc

Example JSON Data {"ae":false,
"en": true,
"mu":"deg",
"sl":"12345678901234567890123456789012",
"ovr":{"la":-90.0,"lo":-180.0,"el":0.0}}

JSON Schema {"$schema":"http://json-schema.org/draft-04/schema#",
 "type":"object",
 "additionalProperties":true,
 "properties":{
 "ae":{"description":"Enable Sensor Value Advertisement over Bluetooth LE",
 "type":"boolean"},
 "en":{"description":"Sensor Enable",
 "type":"boolean"},
 "mi":{"description":"Measurement Interval (Seconds)",
 "oneOf":[
 {"type":"integer","minimum":10,"maximum":86400},
 {"type":"integer","minimum":0,"maximum":0}
]},
 "mu":{"description":"Measurement Unit",
 "type":"string","maxLength":8},
 "pi":{"description":"Publish Interval (Seconds)",
 "oneOf":[
 {"type":"integer","minimum":10,"maximum":86400},
 {"type":"integer","minimum":0,"maximum":0}
]},
 "sl":{"description":"Sensor Label",
 "type":"string","maxLength":32},
 "ovr":{"description":"Local Override of Sensor Value",
 "oneOf":[
 {"$ref":"#/definitions/geolocation"},
 {"type":"null"}]}},
 "definitions":{
 "geolocation":{
 "type":"object",
 "additionalProperties":false,
 "properties":{
 "la":{"description":"Latitude",
 "oneOf":[
 {"type":"null"},
 {"type":"number","minimum":-90,"maximum":90,"multipleOf":0.0001}
]},
 "lo":{"description":"Longitude",
 "oneOf":[
 {"type":"null"},

41

 {"type":"number","minimum":-180,"maximum":180,"multipleOf":0.0001}
]},
 "el":{"description":"Elevation",
 "oneOf":[
 {"type":"null"},
 {"type":"number","multipleOf":0.1}]}}}}
}

Notes Sensor specific "ae", "en", "mi" and "pi" are reserved for future use. Do not implement. The
"ae" and "en" items will be used for sensors with an active GPS type sensor. Use the "mi" and
"pi" sensor platform system configuration topic.

The "la" & "lo" values support 4 decimal places and the "el" value supports 1 decimal place.

42

20 – GET THE SUPPLY VOLTAGE CONFIGURATION.

Description Get the supply voltage configuration.

Example MQTT Topic BB/0013430C981F/cfg/sensor/vbatt

Example JSON Data {"ae": true,
"en": true,
"mu":"V",
"sl":"12345678901234567890123456789012",
"alo":2.8,
"ahi":3.5}

JSON Schema {"$schema":"http://json-schema.org/draft-04/schema#",
 "type":"object",
 "additionalProperties":true,
 "properties":{
 "ae":{"description":"Enable Sensor Value Advertisement over Bluetooth LE",
 "type":"boolean"},
 "en":{"description":"Sensor enable",
 "type":"boolean"},
 "mi":{"description":"Measurement Interval (Seconds)",
 "oneOf":[
 {"type":"integer","minimum":10,"maximum":86400},
 {"type":"integer","minimum":0,"maximum":0}
]},
 "mu":{"description":"Measurement Unit",
 "type":"string","maxLength":8,"enum":["V"]},
 "pi":{"description":"Publish Interval (Seconds)",
 "oneOf":[
 {"type":"integer","minimum":10,"maximum":86400},
 {"type":"integer","minimum":0,"maximum":0}
]},
 "sl":{"description":"Sensor Label",
 "type":"string","maxLength":32},
 "ahi":{"description":"Alert High",
 "oneOf":[
 {"type":"number","minimum":3.0,"maximum":4.0,"multipleOf":0.01},
 {"type":"null"}]},
 "alo":{"description":"Alert Low",
 "oneOf":[
 {"type":"number","minimum":2.4,"maximum":3.0,"multipleOf":0.01},
 {"type":"null"}]}}
}

Notes Sensor specific "mi" and "pi" are reserved for future use. Do not implement. Use the "mi" and
"pi" sensor platform system configuration topic.

The "ahi" & "alo" values only support 2 decimal places.

43

21 – SET THE SUPPLY VOLTAGE CONFIGURATION.

Requires Wzzard Firmware Version 1.6.x or newer.

Description Set the supply voltage configuration.

Example MQTT Topic BB/0013430C981F/set/sensor/vbatt

Example JSON Data {"ae": true,
"en": true,
"mu":"V",
"sl":"12345678901234567890123456789012",
"alo":2.8,
"ahi":3.5}

JSON Schema {"$schema":"http://json-schema.org/draft-04/schema#",
 "type":"object",
 "additionalProperties":true,
 "properties":{
 "ae":{"description":"Enable Sensor Value Advertisement over Bluetooth LE",
 "type":"boolean"},
 "en":{"description":"Sensor enable",
 "type":"boolean"},
 "mi":{"description":"Measurement Interval (Seconds)",
 "oneOf":[
 {"type":"integer","minimum":10,"maximum":86400},
 {"type":"integer","minimum":0,"maximum":0}
]},
 "mu":{"description":"Measurement Unit",
 "type":"string","maxLength":8,"enum":["V"]},
 "pi":{"description":"Publish Interval (Seconds)",
 "oneOf":[
 {"type":"integer","minimum":10,"maximum":86400},
 {"type":"integer","minimum":0,"maximum":0}
]},
 "sl":{"description":"Sensor Label",
 "type":"string","maxLength":32},
 "ahi":{"description":"Alert High",
 "oneOf":[
 {"type":"number","minimum":3.0,"maximum":4.0,"multipleOf":0.01},
 {"type":"null"}]},
 "alo":{"description":"Alert Low",
 "oneOf":[
 {"type":"number","minimum":2.4,"maximum":3.0,"multipleOf":0.01},
 {"type":"null"}]}}
}

Notes Sensor specific "mi" and "pi" are reserved for future use. Do not implement. Use the "mi" and
"pi" sensor platform system configuration topic.

The "ahi" & "alo" values only support 2 decimal places.

The “ahi” setting must be set to a value greater than the “alo” setting for proper operation.

44

QUALITY CODES

ID Major
Quality

Quality Sub-
Status

Quality
Code
(Decima
l)

Quality Code
(Hexadecimal)

Notes on OPC quality and substatus
codes.

1 No Quality No Value 255 0xFF No quality value is provided.

2 Bad Non Specific 0 0x00 The value is bad, but no specific
reason is known.

3 Bad Configuration
Error

 4
0x04 The value is bad, but no specific

reason is known.

4 Bad Not
Connected

8 0x08 The input is required to be logically
connected to something, but is not.
This quality may reflect that no value
is available at this time, for reasons
like the value may have not been
provided by the data source.

5 Bad Device
Failure

12 0x0C A device failure has been detected.

6 Bad Sensor
Failure

16 0x10 A sensor failure had been detected
(the ’Limits’ field can provide
additional diagnostic information in
some situations.)

7 Bad Last Known
Value

20 0x14 Communications have failed;
however, the last known value is
available. Note that the ‘age’ of the
value may be determined from the
timestamp.

8 Bad Communicati
on Failure

24 0x18 Communications have failed. There is
no last known value is available.

9 Bad Out of
Service

28 0x1C The sensor is off scan or otherwise
locked.

10 Uncertain Non Specific 64 0x40 There is no specific reason why the
value is uncertain.

11 Uncertain Last Usable
Value

68 0x44 Whatever was writing this value has
stopped doing so. The returned value
should be regarded as ‘stale’. Note
that this differs from a BAD value
with Substatus 5 (Last Known Value).
That status is associated specifically
with a detectable communications
error on a ‘fetched’ value. This error
is associated with the failure of some

45

external source to ‘put’ something
into the value within an acceptable
period of time. Note that the ‘age’ of
the value can be determined from
the timestamp.

12 Uncertain Sensor Not
Accurate

80 0x50 Either the value has ‘pegged’ at one
of the sensor limits (in which case the
limit field should be set to 1 or 2) or
the sensor is otherwise known to be
out of calibration via some form of
internal diagnostics (in which case
the limit field should be 0).

13 Uncertain EU Units
Exceeded

84 0x54 The returned value is outside the
limits defined for this parameter.
Note that in this case the ‘Limits’ field
indicates which limit has been
exceeded, but does NOT necessarily
imply that the value cannot move
farther out of range.

14 Uncertain Sub Normal 88 0x58 The value is derived from multiple
sources and has less than the
required number of Good sources.

15 Good Non Specific 192 0xC0 The value is good. There are no
special conditions.

16 Good Local
Override

216 0xD8 The value has been overridden.
Typically this is means the input has
been disconnected and a manually
entered value has been ‘forced’.

ID Quality
Limit

Quality
Limit
(Decimal)

Quality Limit
(Hexadecimal)

Notes on OPC quality limits.

1 Not Limited 0 0x00 The value is free to move up or down.

2 Low Limited 1 0x01 The value has ‘pegged’ at some lower limit.

3 High Limited 2 0x02 The value has ‘pegged’ at some high limit.

4 Constant 3 0x03 The value is a constant and cannot move.

