

Barcode Buddy for Grocy

Barcode Buddy for Grocy is an extension for Grocy [https://github.com/grocy/grocy], allowing to pass barcodes to Grocy. It supports barcodes for products and chores. If you own a physical barcode scanner, it can be integrated, so that all barcodes scanned are automatically pushed to BarcodeBuddy/Grocy.

Why use Barcode Buddy and how does it work

Barcode Buddy makes using a barcode scanner a lot easier - ideally the barcode scanner is connected to a server / computer so it can send the barcodes to the programm. Alternatively the barcodes can be manually added with the web ui.
In contrast to Grocy, unknown barcodes are looked up with OpenFoodFacts.org first, in order to find out the product name / category. If found, BarcodeBuddy checks if the user has stored any tags associated with the name: For example, if the name is “Chocolate bar”, it can automatically be set to the Grocy product “Chocolate”.

A known barcode will be processed, so it reduces / increases the inventory or manipulates the shopping list.

If the product could not be looked up, the user can select it manually.

Chores can also be executed with barcodes.

Contents

	Setup
	Docker

	Bare Metal

	VirtualBox

	Hass.IO

	Usage
	First Start

	Using The Web UI

	Adding Barcodes

	Web UI: Settings menu

	Web UI: Settings Chores

	Web UI: Tags

	Web UI: Quantities

	Updating Barcode Buddy
	Docker

	Bare Metal

	Plugins

	Contributions

	Changelog
	Overview of all Changes

Setup

There are two different ways to setup BarcodeBuddy: Either a bare metal approach or docker

Docker

Requirements

	A host running docker

Installation

To download, run the following command, and replace YOURTAG with one from the list below:

docker pull f0rc3/barcodebuddy-docker:YOURTAG

	Tag

	Architecture

	Version

	latest

	x86-64

	stable

	arm32v7-latest

	armhf

	stable

	arm64v8-latest

	arm64

	stable

	latest-dev

	x86-64

	unstable

	arm32v7-latest-dev

	armhf

	unstable

	arm64v8-latest-dev

	arm64

	unstable

Most of the time, you will need the latest tag. If you are running docker on a Raspberry Pi, you will need the arm32v7-latest tag.

Stable indicates, that you are using the latest release which should work without any bugs. Unstable is the latest developer version, which might include more features, but could also contain bugs.

If you don’t want to download the prebuilt image, you can find the Dockerfile on the Github project page [https://github.com/Forceu/barcodebuddy-docker]
.

Starting the Container

To start the container, run the following command:

docker run -d -v bbconfig:/config -p 80:80 -p 443:443 f0rc3/barcodebuddy-docker:YOURTAG

You can now open http://DOCKER_HOST_IP/ to set up BarcodeBuddy. If you are already serving a webserver on your Docker host, you need to change the ports, eg.:

docker run -d -v bbconfig:/config -p 8080:80 -p 9443:443 f0rc3/barcodebuddy-docker:latest

The following arguments can also be passed:

	Argument

	Value

	Effect

	ATTACH_BARCODESCANNER

	true/false

	Attach barcodescanner

	IGNORE_SSL_CA

	true/false

	Accept self-signed SSL certificates

	IGNORE_SSL_HOST

	true/false

	Accept SSL certificates where the
host does not match

For more information on how to attach a barcode scanner, see Using a physical barcode scanner

To pass an argument, use the -e function, eg:

docker run -d -v bbconfig:/config -e ATTACH_BARCODESCANNER=true -p 80:80 -p 443:443 f0rc3/barcodebuddy-docker:latest

Bare Metal

Requirements

	webserver (eg. NGINX, Apache)

	curl

	Access to the command line

	PHP (PHP5 min, however PHP7+ highly recommended)

	The following PHP modules:

	curl

	date

	json

	sqlite3

	sockets

	When using a barcode scanner:

	Root access!

	sudo

	screen

	evtest

Installation

Stable indicates, that you are using the latest release which should work without any bugs. Unstable is the latest developer version, which might include more features, but could also contain bugs.

It is strongly recommended to change pm.max_children to a value of 10 or higher in /etc/php7/php-fpm.d/www.conf (path might be different, depending on PHP version and distribution; for Ubuntu 18.04 it is /etc/php/7.2/fpm/pool.d/www.conf).

Webserver setup

This guide is written for a Debian based server, including Ubuntu. If you already have a webserver setup, you can skip this section.

Installing NGINX

	Get root, ideally with sudo -i

	Install nginx: apt-get install nginx

	If you are running a server with ufw active, run ufw allow 'Nginx Full'

	Install all php modules and other requirements apt-get install php-fpm php-curl php-date php-json php-sqlite sudo screen evtest

	Check what PHP version you are using with php --version (eg. “7.2”).

	Copy the Nginx example file [https://github.com/Forceu/barcodebuddy/blob/master/example/nginxConfiguration.conf] to /etc/nginx/sites-enabled/

	Adjust the new file:

	If you are not using PHP7.2, change the line fastcgi_pass unix:/var/run/php/php7.2-fpm.sock; to your PHP version

	If you are not installing Barcode Buddy to /var/www/html/barcodebuddy/, change the line root /var/www/html/barcodebuddy/; to your directory

	Follow the steps below to download either the stable or unstable version

	Execute the command chown www-data:www-data -R /path/to/the/barcodebuddy/folder for the folder that you just created

	Change pm.max_children to a value of 10 in /etc/php/7.2/fpm/pool.d/www.conf (adjust path for your PHP version)

	Restart NGINX service nginx restart

Stable version

Download the project [https://github.com/Forceu/barcodebuddy/releases/] and copy all files into your webserver.

Unstable version

Execute

git clone https://github.com/Forceu/barcodebuddy.git

and move the folder into your webserver directory.

Starting the websocket service

If you have access to your webservers command line, make sure to start the websocket server. This way you can use the Screen module and if there are any changes, BarcodeBuddy will automatically refresh.

Navigate to your installation folder and execute php wsserver.php to start the server. To have it run in the background, either use the screen application (recommended)

screen -S bbuddyserver -d -m /usr/bin/php /path/to/the/barcodebuddy/folder/wsserver.php

or the following command:

nohup php wsserver.php &

Further Setup

You will find the file config.php in the folder “incl”. This file is for further configuration - the following values can be changed:

	Argument

	Value

	Effect

	PORT_WEBSOCKET_SERVER

	1024-65535

	The port that the websocket server listens to. Change if you running multiple instances or the default port is already used by another application.

	DATABASE_PATH

	A writable path

	The path were the database file is written to. Make sure that the webserver does not allow the download of the file.

	CURL_TIMEOUT_S

	5-60

	How long to wait for a request

	CURL_ALLOW_INSECURE_SSL_CA

	true/false

	Accept self-signed SSL certificates

	CURL_ALLOW_INSECURE_SSL_HOST

	true/false

	Accept SSL certificates where the host does not match

VirtualBox

We have also released a VirtualBox [https://www.virtualbox.org/] image, which automatically downloads the latest docker image and runs it.

Installation

Open VirtualBox, and go to File/Host Network Manager. If there is no network listed yet, click on “Create” and make sure that the box for DHCP Server is ticked. Download the image [https://mega.nz/#!0dg1HbyD!gWHDReNfyJ7SE0JwPt8EylpsZEenQVHRBFEhWSLjcbI] and open it with VirtualBox, then click on “Import” in the new window.

Start the image - once it is completely running, you will see a login prompt. Above that, you will see two IP addresses. Normally with the second one you can reach the server, so simply connect in your webbrowser to http://THE_IP/.

If you need to log in to the image, the default username is root and the default password is barcode.

Hass.IO

Connecting to Grocy

If you are running Grocy in a HASS.io container, further configuration is needed. Open HASS and go to the Grocy plugin section (not Grocy itself). Scroll down and enter 9192 in the Network section and press save. Make sure that you disable SSL in the Grocy config section above, if you are not using a proper certificate. Then restart Grocy. You will now be able to access Grocy under the URL http://hassio.local:9192. In BarcodeBuddy setup, enter http://hassio.local:9192/api/ as URL.

Usage

First Start

Open your Grocy website. Click on Settings in the top right corner and then click on Manage API keys. Click on add and copy the long API key to your clipboard. You can now open Barcode Buddy by visiting your webservers URL. The setup will ask you to enter the API details. Make sure to have the trailing “/api/” for your Grocy URL at the end.

Using The Web UI

Overview

When you open the web ui, you will see three cards:

	New Barcodes: Barcodes that are unknown to Grocy, but the name could be looked up

	Unknown Barcodes: Barcodes that are unknown to Grocy and could not be looked up

	Processed Barcodes: A history of all barcodes that were processed by BarcodeBuddy

Special Barcodes

There are seven special barcodes - if you scan the barcode, BarcodeBuddy goes into a different mode: Eg. in Purchase mode all barcodes that are scanned will be added to Grocys inventory.

	Mode

	Default Barcode

	Explanation

	Consume

	BBUDDY-C

	All items scanned in this mode will be removed from the inventory

	Consume (spoiled)

	BBUDDY-CS

	All items scanned in this mode will be removed from the inventory and marked as spoiled

	Purchase

	BBUDDY-P

	All items scanned in this mode will be added to the inventory

	Open

	BBUDDY-O

	All items scanned in this mode will be marked as opened

	Inventory

	BBUDDY-I

	Displays the current amount of items in stock of that product

	Add to shoppinglist

	BBUDDY-AS

	All items scanned in this mode will be added to the default shopping list

	Quantity

	BBUDDY-Q-?

	Sets a quantity for a barcode. Replace ? with number of items. Eg. if you have a carton
with 10 eggs, scan the barcode BBUDDY-Q-10 and then the barcode of the carton. The next
time you scan the carton barcode, it will register as 10 units.

You can find printable copies of the barcodes in the example folder [https://github.com/Forceu/barcodebuddy/tree/master/example/defaultBarcodes]
.

Using the UI

Once a barcode was added and is not recognised by Grocy, it will be added to the list in the web ui. Simply select the Grocy product from the drop-down list. If the name could be looked up, you will also see checkboxes for each word that was used in the name. If you want the selected Grocy product preselected for a different barcode that includes such a word, tick it and then press either “Consume” or “Add”. The barcode will then saved to Grocy and the next time you scan it, the product will automatically be processed.

[image: _images/FullSite_small.png]

Adding Barcodes

Adding Barcodes Manually

The easiest option, ideally for testing out Barcode Buddy: Simply open the web ui and click on “Add barcode”. Enter the barcode (use one line per barcode) and click on “Add”.

If you are using a barcode scanner, but don’t want to attach it to BarcodeBuddy (yet), you can also plug it into the device that runs the webbrowser and use it to enter the barcodes in the textfield. Each line is parsed as a barcode.

Adding Barcodes automatically

The preferred way. Most barcode scanners register as a USB keyboard. That way, it is possible to grab the input and send it to Barcode Buddy.

Using a physical barcode scanner

Plug in your barcode scanner to the linux computer / server you will be using. Run the command evtest as root. You will see a list of devices, select the one that is your barcode scanner and remember the number (eg. event6). Scan a barcode. You will now see output in the evtest programm. If not, you have selected the wrong source.

Docker

Create a docker container with

docker run -v bbconfig:/config -e ATTACH_BARCODESCANNER=true -p 80:80 -p 443:443 --device /dev/input/eventX f0rc3/barcodebuddy-docker:YOURTAG

where X in --device /dev/input/eventX is the number of your event you selected previously. You might need to change the values for the ports. Scan a barcode - it should be sent directly to BarcodeBuddy.

Bare Metal

Navigate to the example folder in the BarcodeBuddy directory. In the file grabInput.sh edit the following values:

	
	If your barcode scanner is attached to the same computer / server:

	
	SCRIPT_LOCATION: Replace with the location where your index.php file is located

	
	If the scanner is attached to a different computer / server:

	
	SERVER_ADDRESS: Replace with the URL where your index.php file can be accessed from

	USE_CURL: Set to “true”

	
	If the webserver does not run as user www-data (uncommon):

	
	WWW_USER: Set to the name of the user

Then run as root

bash grabInput.sh /dev/input/eventX

where X is the number of your event you selected previously. Scan a barcode - it should be sent directly to BarcodeBuddy.

To run the script in the background, run

screen -S barcodegrabber -d -m /bin/bash /path/to/the/barcodebuddy/folder/example/grabInput.sh /dev/input/eventX

Using a 3rd party application / script

If you want to write your own script, there are two ways to send the barcodes to Barcode Buddy: either by calling php index.php yourBarcode or by calling the URL: https://url.to.barcode.buddy/index.php?add=123456789. Only one barcode can be given with each call. You will only receive a return value if there was an error. If you are using the URL method, you can display the UI with the additional parameter showui. For example:

https://your.webhost.com/index.php?showui&add=123456789

You can also specify the mode for each barcode with a GET parameter. Simply add &mode=NEWMODE and replace NEWMODE with one of the following modes:

	consume

	consume_s (Consume spoiled)

	purchase

	open

	inventory

Example

To show the current stock on the webui of the Product “Pizza” which already has the barcode “123456” assigned:

https://your.webhost.com/index.php?showui&add=123456&mode=inventory

Using a 3rd party mobile app

Although we have not released an app (yet), you can use the Android app QR & Barcode Scanner [https://play.google.com/store/apps/details?id=com.scanner.kataykin.icamesscaner.free] and point it to the index.php file. BarcodeBuddy supports the text GET variable that is used by the app since version 1.4.1.0.

Web UI: Settings menu

General Settings

In this tab you can set the barcodes for changing Barcode Buddy modes. For example, if you scan the barcode “BBUDDY-P”, Barcode Buddy will change to “Purchase” mode and add all following items to your Grocy inventory. By default it is in “Consume” mode. The edit field below allows you to set the time in minutes, which is required to pass in order to revert back to the default “Consume” mode. E.g. if “Purchase” mode is active and the field is set to 10 minutes, Barcode Buddy will revert back to “Consume” mode 10 minutes later.

If you scan the “Inventory” barcode, Barcode Buddy will simply output the current stock, but not change any values. If an unknown barcode is scanned, it is added to the regular list.

The “Add to shopping list” barcode adds all future barcodes to the default shopping list.

With the “Revert after single item scan in “Open” or “Spoiled” mode” checkbox ticked, Barcode Buddy only stays in this mode for one scan and then reverts back to the default “Consume” mode. It does not affect the “Purchase” mode however!

With “Remove purchased items from shoppinglist” enabled, items that are scanned in purchase mode are removed from all Grocy shopping lists.

When “more verbose logs” is disabled, only barcode scans are logged in the log part of the main page.

Grocy API

Here you can change your Grocy API details. Refer to First Start.

Websocket Status

This section gives the status of the websocket server and if BarcodeBuddy is able to connect to it

Web UI: Settings Chores

This menu lists all available Grocy chores. Simply enter a barcode for a chore and press “Add”. The next time you scan this barcode, the chore will be executed. To change the barcode, simply edit it and press “Edit”. To remove, delete the barcode and press “Edit”.

Web UI: Tags

All saved tags are listed here

Adding tags

Scan a barcode that was not recognized by Grocy yet, but could be looked up. Before pressing “Add” or “Consume” in the main menu, select a word from the list to the right. The next time a barcode is looked up that contains the word, the product is preselected.

Managing tags

The list shows an overview of the tags. Click on “Delete” to remove the tag.

Web UI: Quantities

This features is for products that come in packs containing more than one item.

In the settings you see the quantity barcode (default “BBUDDY-Q-“). If you scan a barcode that starts with this text and has a number at the end, Barcode Buddy sets the quantity of the units from the previously scanned barcode to the number. For example: You scan Barcode “123”, which is a pack of 6 eggs. Then you scan the barcode “BBUDDY-Q-6”. The next time you scan the barcode “123” in purchase mode, Barcode Buddy will automatically add 6 eggs.

Updating Barcode Buddy

Docker

To update, run the following command:

docker pull f0rc3/barcodebuddy-docker:YOURTAG

Then stop the running container and follow the same steps as in SETUP. All userdata will be preserved, as it is saved to the bbuddy volume (-v command)

Bare Metal

Stable version

To update, download the lastest release and unzip it to the directory that contains the old version. Overwrite any existing files.

Unstable version

To update, execute the command git pull

Plugins

Barcode Buddy offers plugin support. All PHP scripts in the folder “plugins” are automatically loaded. See also the example script [https://github.com/Forceu/barcodebuddy/blob/master/plugins/EventReceiver.php]
.

Contributions

All contributions are very welcome! If you have an issue or would like to add a pull request, please visit our Github pages:

https://github.com/Forceu/barcodebuddy

https://github.com/Forceu/barcodebuddy-docker

Changelog

Overview of all Changes

v1.4.1.1: 26 Mar 2020

	Fixed problems with SSE, in some cases it was stuck in a feedback loop, causing PHP-FPM to freeze

	Fixed bug that fullscreen setting was not acknowledged

	Added “text” GET variable (alias of “add”) so it can used with the Android App QR & Barcode Scanner

	Added option to ignore invalid SSL certificates (config.php)

	Added bash script for grabbing barcode scanner input

	Moved documentation to ReadTheDocs

	Detect if API key is rejected by Grocy

	Items that were added by clicking on “Add” in the UI were not removed from the shoppinglist

	Ignore case for sorting products

	Display errors in log view as well

	Set HTTP Agent to BarcodeBuddy

	Check if php-sockets is installed

	Added more docker options

	Minor UI changes

v1.4.0.0: 20 Mar 2020

	External websockets have been replaced with Server Sent Events. This means that you finally don’t need any complicated configuration anymore and that all the websocket features should work without setting anything up. You still need to start the websocket server however, as it is used for internal communication. (SEE is basically a proxy for the websockets)

	Docker image available at https://github.com/Forceu/barcodebuddy-docker

v1.3.2.0: 16 Mar 2020

	Moved database location to “/data/” folder. Existing database will be moved automatically, however you need to make sure that your webserver does not allow access to this directory!

	Added functionality to make running in docker easier

	Tags ignore whitespaces and special characters now

	Added a second variant that grabs barcode scanner input (see example/grabInput_variant2.py, thanks @ChadOhman)

	Refactoring of code

v1.3.1.1: 24 Oct 2019

	Fixed bug in which the state reverted to consume immediately

	If an unknown barcode was scanned, the barcode showed up as state in the screen module

	Refactored code.

v1.3.1.0: 14 Oct 2019

	Fixed issue #14 that disabled buttons when creating a new Grocy product

	The Screen module now shows the current state

	Added settings menu to test websocket connection

	Fixed some websocket bugs

v1.3.0.3: 28 Sep 2019

	Grocy 2.5.1+ now required

	Screen module now features button to enable sound and wakelock for mobile devices

	Screen module can now be set to open in fullscreen

	Add barcode to add items to the default shopping list

v1.3.0.1: 4 Sep 2019

	fixed several issues with Quantity management

v1.3.0.0: 29 Aug 2019

	Added feature to create new Grocy product

	Added feature to handle multipacks (eg. set quantity per barcode)

v1.2.2.0: 13 Aug 2019

	Added Inventory mode

	Modes can be changed with GET variables

	Setup checks if all required extensions are installed

	Bug fixes

v1.2.1.0: 7 Aug 2019

	Added option to remove purchased item from shopping list

	Many minor fixes, full support for PHP5 now

	Fixed crash from library when websockets were enabled, but server not started

v1.2.0.0: 1 Aug 2019

	Settings are now no longer saved in the config.php file. After upgrading you will be asked to re-enter your Grocy * API details. If previously active, you need to enable websockets again as well in Menu / Settings.

	Added Chore support - add a barcode for your chore in Menu / Chores.

	Default barcodes were changed, as underscores cannot reliably be output will all barcode scanners

v1.1.2.1: 29 Jul 2019

	Fixed problems that default barcodes were processed and then added to the “unknown barcodes” list

	Added Tag viewer

	Fixed problem were products were not selectable in v1.2.0

v1.0.1.1: 28 Jul 2019

	Added PHP5 support for websocket server

	Hotfix for a communication problem with the database, which stopped Barcode Buddy from working

v1.0.0.0: 25 Jul 2019

	First stable release of the program

Index

 _static/comment-close.png

_static/comment.png

_static/comment-bright.png

_static/file.png

_static/down-pressed.png

_static/down.png

_static/minus.png

_static/plus.png

_images/FullSite_small.png
Barcode Buddy |

New Barcodes
oo suason . [cone . E::‘: cReATEPRODUCT o
[— - e,
S S0 | coone [T R —
an
Epo—
e o+ R STy ——
Ep
Unknown Barcodes

Processed Barcodes

120151010ttt o somn e e st T
e e e

_static/ajax-loader.gif

nav.xhtml

 Table of Contents

 		
 Barcode Buddy for Grocy

 		
 Setup

 		
 Docker

 		
 Requirements

 		
 Installation

 		
 Starting the Container

 		
 Bare Metal

 		
 Requirements

 		
 Installation

 		
 Further Setup

 		
 VirtualBox

 		
 Installation

 		
 Hass.IO

 		
 Connecting to Grocy

 		
 Usage

 		
 First Start

 		
 Using The Web UI

 		
 Overview

 		
 Special Barcodes

 		
 Using the UI

 		
 Adding Barcodes

 		
 Adding Barcodes Manually

 		
 Adding Barcodes automatically

 		
 Web UI: Settings menu

 		
 General Settings

 		
 Grocy API

 		
 Websocket Status

 		
 Web UI: Settings Chores

 		
 Web UI: Tags

 		
 Adding tags

 		
 Managing tags

 		
 Web UI: Quantities

 		
 Updating Barcode Buddy

 		
 Docker

 		
 Bare Metal

 		
 Stable version

 		
 Unstable version

 		
 Plugins

 		
 Contributions

 		
 Changelog

 		
 Overview of all Changes

 		
 v1.4.1.1: 26 Mar 2020

 		
 v1.4.0.0: 20 Mar 2020

 		
 v1.3.2.0: 16 Mar 2020

 		
 v1.3.1.1: 24 Oct 2019

 		
 v1.3.1.0: 14 Oct 2019

 		
 v1.3.0.3: 28 Sep 2019

 		
 v1.3.0.1: 4 Sep 2019

 		
 v1.3.0.0: 29 Aug 2019

 		
 v1.2.2.0: 13 Aug 2019

 		
 v1.2.1.0: 7 Aug 2019

 		
 v1.2.0.0: 1 Aug 2019

 		
 v1.1.2.1: 29 Jul 2019

 		
 v1.0.1.1: 28 Jul 2019

 		
 v1.0.0.0: 25 Jul 2019

_static/up-pressed.png

_static/up.png

