

MQTT

A practical protocol for the **Internet of Things**

Children
Pacemakers
Ovens

Vehicles
Cows
Smartphones

Bryan Boyd (IBM)

@bryanboyd

The Internet is (in) **everything**

- **vehicles**
- **children**
- **cows**
- **smartphones**
- **ovens**
- **pacemakers**

By the year 2020...

57,000 /sec
new objects connecting

212 BILLION
Total number of available
sensor enabled objects

30 BILLION
sensor enabled objects
connected to networks

The world is getting **smarter**

Smarter Vehicles

- realtime telemetry
- predictive maintenance
- look-ahead alerting
- pay-as-you-drive

Smarter Homes

- energy tracking
- automation
- remote monitoring
- smart appliances

Smarter Logistics

- end-to-end tracking
- theft prevention
- real-time updates
- fleet monitoring

Smarter Healthcare

- smart scales
- in-home monitoring
- assisted living
- physician messaging

Everything is connected

My tells my to open the garage and start my

My tells a to dispatch a to my location

My tells my that an intruder has entered

A tells my to tell my that a package has arrived

My tells my that I am following my treatment plan

My tells my that they are too far from the

Internet of Things *Mad-libs!*

A _____

tells a _____

to _____

(and _____)

Internet of Things *Mad-libs!*

A tells a to (and)

My **connected coffee cup** tells my **doctor** to **send an ambulance** and **take me to the hospital** because I've had dangerous amounts of caffeine...

IoT scenarios bring new challenges

- Requires a real-time, **event-driven** model
- Publishing information **one-to-many**
- Listening for events as they happen
- Sending **small packets** of data from **small devices**
- Reliably pushing data over **unreliable networks**

For Mobile and IoT...

messaging (often is) > **HTTP request/response**

MQTT

a lightweight protocol for IoT messaging

- **open** open spec, standard 40+ client implementations
- **lightweight** minimal overhead efficient format tiny clients (kb)
- **reliable** QoS for reliability on unreliable networks
- **simple** 43-page spec connect + publish + subscribe

MQTT

bi-directional, async “push” communication

MQTT

simple to implement

Connect

```
client = new Messaging.Client(hostname, port, clientId)
client.onMessageArrived = messageArrived;
client.onConnectionLost = connectionLost;
client.connect({ onSuccess: connectionSuccess });
```

Subscribe


```
function connectionSuccess() {
  client.subscribe("planets/earth");
  var msg = new Messaging.Message("Hello world!");
  msg.destinationName = "planets/earth";
  client.publish(msg);
}
```

Unsubscribe


```
function messageArrived(msg) {
  console.log(msg.payloadString);
  client.unsubscribe("planets/earth");
  client.disconnect();
}
```

Disconnect

DEMO

mqtt-helper.mybluemix.net

m2m.demos.ibm.com/whiteboard

MQTT

pub/sub decouples **senders** from **receivers**

MQTT

allows **wildcard** subscriptions

scores/football/big12/Texas
scores/football/big12/TexasTech
scores/football/big12/Oklahoma
scores/football/big12/IowaState
scores/football/big12/TCU
scores/football/big12/OkState
scores/football/big12/Kansas
scores/football/SEC/TexasA&M
scores/football/SEC/LSU
scores/football/SEC/Alabama

single level wildcard: +

multi-level wildcard: #

MQTT

designed for minimal **network traffic**
and **constrained devices**

small header size

PUBLISH	2-4 bytes
CONNECT	14 bytes

HTTP	0.1-1 KB
------	----------

binary payload (not text)

small clients: 30 KB (C), 100 KB (Java)

minimal protocol exchanges

MQTT has configurable keep alive
(2 byte PINGREQ / PINGRES)

efficient for battery life:

<http://stephendnicholas.com/archives/1217>

MQTT

Quality of Service for **reliable messaging**

QoS 0

at most once

PUBLISH

- doesn't survive failures
- never duplicated

QoS 1

at least once

PUBLISH
PUBACK

- survives connection loss
- can be duplicated

QoS 2

exactly once

- survives connection loss
- never duplicated

MQTT

agnostic payload for flexible delivery

MQTT

retained messages for last value caching

MQTT

client id and cleanSession for session state

MQTT

last will and testament for presence

MQTT

security

DEMO

PickMeUp!

m2m.demos.ibm.com/pickmeup

PickMeUp

Flow

PickMeUp

Phase 1 — Connection

PickMeUp

Connect and send presence

PUB

```
CONNECT (id: PMU-Driver-Bryan)  
LWT: pickup/drivers/Bryan ""
```

```
pickup/drivers/Bryan 0 RETAIN  
{  
 name: "Bryan",  
 connectionTime: 1409162406197  
}
```


PUB

```
CONNECT (id: PMU-Passenger-Mike)  
LWT: pickup/passenger/Mike ""
```

```
pickup/passengers/Mike 0 RETAIN  
{  
 name: "Mike",  
 connectionTime: 1409162406197  
}
```

Phase 1 — Connection

PickMeUp

Send picture,
subscribe to
inbox

Send picture,
subscribe to
inbox

Phase 1 — Connection

PickMeUp

Phase 2 — Pairing

PickMeUp

Subscribe to requests, accept request

Send request, subscribe to driver

Phase 2 — Pairing

PickMeUp Phase 3 — Approaching

PickMeUp

Phase 3 — Approaching

Subscribe to
passenger data
chat to driver

Publish
driver location
chat to passenger

Driver

PickMeUp

Phase 3 — Approaching

Subscribe to
driver location
chat to passenger

Publish
chat to driver

Passenger

SUB

```
pickmeup/drivers/Bryan/location 0
```

```
pickmeup/drivers/Bryan/chat 0
```


PUB

```
pickmeup/drivers/Bryan/chat 0
{
 format: "text", data: "On my way!"
 or
 format: "data:audio/wav;base64",
 data: "18bwagh0AH30913n..."
}
```

MQTT
Broker

PickMeUp

Phase 4 — Driving

PickMeUp

Publish
trip start notification
trip end notification

Driver

PUB

```
pickmeup/passengers/Mike/inbox 2
{
  type: "tripStart"
}
```


```
pickmeup/passengers/Mike/inbox 2
{
  type: "tripEnd",
  distance: 2.39, // miles
  time: 178, // minutes
  cost: 8.27 // dollars
}
```

Phase 4 — Driving

PickMeUp

Phase 5 — Payment

PickMeUp

Publish rating and payment

Subscribe to payments, publish when processed

Backend

Phase 5 — Payment

- Publish a retained “presence message” on connect, use last will and testament (LWT) to clear
- Use retained messages if you want late-joining subscribers to get data instantly (ex. driver position, requests)
- Set up a topic space friendly to wildcards (ex. <app>/<type>/<id>/<field>)
- QoS 0 = information updates, chat (things we can lose)
- QoS 1 = requests, request accepts (important, but client can handle dups)
- QoS 2 = inbox messages, payment (important, duplicates problematic)

DEMO

Chatterbox

bit.ly/mqtt-chatterbox

Starfighter

bit.ly/playstarfighter

Traffic Simulator

bit.ly/mqtt-traffic

ActiveTrack

bit.ly/mqtt-activetrack

MQTT

brokers

Appliance

IBM MessageSight

1m connections

15m QoS 0 / sec
policies for security,
messaging, connection

[developer VM](#)

Commercial

Cloud

HiveMQ
IBM IoT Foundation
Eurotech EDC
Litmus Loop
Others

“Freemium”

Open Source

Mosquitto (C)
Mosca (Node.js)
Moquette (Java)
RSMB (C) [tiny]
Others
Eclipse Sandbox
iot.eclipse.org

Free

MQTT

what can REST do?

Managing an MQTT service

- clientId registration
- dynamic policy configuration
- obtain MQTT username/password from client credentials (OAUTH)
- expose monitoring data

Realtime apps with history

- Client app GETs historical data, appends realtime MQTT feed
- (chat rooms, live race tracking)

REST interface to MQTT

- POST —> CONNECT + PUBLISH
- GET —> CONNECT + SUBSCRIBE

API for views of realtime data

- Server application collects data from MQTT client subscription
- Managed APIs to request historical views of data, min/max/avg, etc.

MQTT

IBM Redbook

Coming soon!

PickMeUp – HTML5, iOS, Android

IBM® WebSphere®

Building Realtime Mobile Solutions with MQTT and IBM MessageSight

Provides a quick and practical guidance to getting started with MQTT and IBM MessageSight

Shows how to build a mobile application (PickMeUp) using MQTT and IBM MessageSight

Includes typical usage patterns and guidance on how to expand the solution

Resources

- MQTT home
- Eclipse Paho MQTT clients
- Mosquitto broker
- IBM MessageSight
- IBM IoT Foundation
- MQTT demos
- IBM Messaging Github
- IBM Redbook + PickMeUp
- **Me!**

MQTT.org
eclipse.org/paho
mosquitto.org
ibmdw.net/messaging/messagesight
internetofthings.ibmcloud.com
m2m.demos.ibm.com
github.com/ibm-messaging (coming soon)
github.com/ibm-messaging/mqtt-PickMeUp

Bryan Boyd (IBM)

@bryanboyd