

Best Practices for Streaming IoT Data with MQTT and Apache

Kafka®

—
Kai Waehner, Technology Evangelist, Confluent
Dominik Obermaier, CTO, HiveMQ

Speakers

Kai Waehner

Technology Evangelist, Confluent

kai.waehner@confluent.io

[@KaiWaehner](https://twitter.com/KaiWaehner)

Dominik Obermaier

CTO, HiveMQ

dominik.obermaier@hivemq.com

[@dobermai](https://twitter.com/dobermai)

Agenda

- Use Case
- Architecture
- Live Demo
- Best Practices
- Next steps

Agenda

- Use Case
- Architecture
- Live Demo
- Best Practices
- Next steps

Global Automotive Company Builds Connected Car Infrastructure

Use Cases:

- **Connected Car Infrastructure (Cars, Traffic Lights, Cloud Services, etc.)**
- **Real Time Analytics (Predictive Maintenance, etc.)**
- **Continuous Services / Sales**
- **Partner Integration (Car workshop, gas station, food market, etc.)**
- ...

Kafka Ecosystem

Other Components

Car Sensor

HiveMQ
MQTT Broker

(8a)
Alert Car

MQTT
Connector

Kafka Connect
or
Confluent Proxy
or
HiveMQ Plugin

(1)
Ingest Data

KSQL

Tensor
Flow

(04)
Train Model

(5) Deploy
Model
----->

Real Time
Kafka Streams
Application
(Java / Scala)

Tensor Flow

Real Time
Edge
Computing
(C / librdkafka)

Tensor Flow
Lite

TensorFlow
Serving

gRPC

Real Time
Kafka App

(6a) Consume
Car Data
(7) Potential
Defect

Elastic
Search

(6b)
All Data

Grafana

(8b)
Alert Driver
(e.g. mobile App)

Agenda

- Use Case
- **Architecture**
- Live Demo
- Best Practices
- Next steps

Cloud Native Infrastructure

Benefits

- Scalable
- Flexible
- Agile
- Elastic
- Automated
- Etc.

MQTT - Publish / subscribe messaging protocol

- Built on top of TCP/IP for constrained devices and unreliable networks
- Many (open source) broker implementations
- Many (open source) client libraries
- IoT-specific features for bad network / connectivity
- Widely used (mostly IoT, but also web and mobile apps via MQTT over WebSocket)

MQTT Trade-Offs

Pros

- Lightweight
- All programming languages supported
- Built for poor connectivity / high latency scenarios (e.g. mobile networks!)
- High scalability and availability *
- ISO Standard
- Most popular IoT protocol

Cons

- Only pub/sub, not stream processing
- Asynchronous processing (clients can be offline for long time)
- No reprocessing of events

A Streaming Platform is the Underpinning of an Event-driven Architecture

Ubiquitous connectivity

Globally scalable platform for all event producers and consumers

Immediate data access

Data accessible to all consumers in real time

Single system of record

Persistent storage to enable reprocessing of past events

Continuous queries

Stream processing capabilities for in-line data transformation

Kafka Trade-Offs (from IoT perspective)

Pros

- **Stream processing**, not just pub/sub
- High throughput
- Large scale
- High availability
- Long term storage and buffering
- Reprocessing of events
- **Good integration to rest of the enterprise**

Cons

- Not built for tens of thousands connections
- Requires stable network and good infrastructure
- No IoT-specific features like keep alive, last will or testament

(De facto) Standards for Processing IoT Data

A Match Made In Heaven

Agenda

- Use Case
- Architecture
- Live Demo
- Best Practices
- Next steps

Live Demo

**End-to-End Integration and Data Processing for
100000 Connected Cars**

Demo 100.000 Connected Cars

(Kafka + MQTT + TensorFlow)

Kai Waehner's GitHub profile page. He is a Technology Evangelist at Confluent. His bio states: "Kai Währner works as Technology Evangelist at Confluent. He is regular speaker at international IT conferences. References: www.kai-waehner.de". He is associated with Confluent and located in Munich, Germany. His email is megachucky@gmail.com. His GitHub stats show 62 repositories, 0 projects, 0 packages, 60 stars, and 22 followers. His pinned projects include:

- kafka-streams-machine-learning-examples**: This project contains examples which demonstrate how to deploy analytic models to mission-critical, scalable production environments leveraging Apache Kafka and its Streams API. Models are built with...
- tensorflow-serving**: Kafka Streams + Java + gRPC combined with RPC / Request...
- ksql-udf-deep-learning-mqtt-iot**: Deep Learning UDF for KSQL for Streaming Anomaly Detection of MQTT IoT Sensor Data.
- kafka-connect-iot**: Internet of Things Integration + MQTT Connector + Sensors...
- python-jupyter-apache-kafka-ksql-tensorflow-keras**: Making Machine Learning Simple and Scalable with Python, Jupyter Notebook, TensorFlow, Keras, Apache Kafka and KSQL.
- hivemq-mqtt-tensorflow-learning-training-inference**: Real Time Big Data / IoT Machine Learning with HiveMQ (MQTT), TensorFlow, Keras, and a data store like S3, HDFS or...

<https://github.com/kaiwaehner/hivemq-mqtt-tensorflow-kafka-realtime-iot-machine-learning-training-inference>

or

<http://bit.ly/kafka-mqtt-ml-demo>

=> Try it out in 30 minutes!

Agenda

- Use Case
- Architecture
- Live Demo
- **Best Practices**
- Next steps

Typical Journey

Start Small, but prepare for Scalability from Beginning

1. Use cloud native and scalable components

- Confluent Platform is cloud native and built for scale
- HiveMQ is cloud native and built for scale

2. Don't deep dive too much in the beginning – but understand options

- HiveMQ Kafka Extension?
- Confluent MQTT connectors?
- Customer Integration?

3. Plan for Enterprise-readiness

- Security
- Monitoring
- Operations tooling
- Bi-directional communication

Choose the right tool stack and infrastructure

Understand Trade-Offs and choose the right options for deployments

- Edge
- On Premise
- Cloud

Use the best tools for the job

- Confluent Platform for Event Streaming
- HiveMQ for MQTT messaging and connectivity

Separation of concerns

1. Devices
2. Gateway
3. Integration
4. Data Streaming
5. Consumer Apps

Decouple tasks

- Source integration
- Data processing
- Business logic
- Sink integration
- Analytics
- ...

Different data for different use cases

- Database, Data Lake
- Search
- Real time, Near Real Time, Batch
- Streaming, Request-Response
- CQRS, Event Sourcing
- Machine Learning

There is no single
MASTER DATA EVENT...

Agenda

- Use Case
- Architecture
- Live Demo
- Best Practices
- **Next steps**

The HiveMQ Platform

Kubernetes, Docker, OpenShift

Public or private cloud (AWS, MS Azure...) or on-premise

The HiveMQ Platform – Open Source and Enterprise-grade

**Mission-critical
Reliability**

**Complete Event
Streaming Platform**

Self-Managed Software

Datacenter

Public Cloud

Fully-Managed Service

Confluent Cloud

Freedom of Choice

Spend your time on your applications!

Confluent Cloud

Cloud-Native Confluent Platform **Fully-Managed Service**

Available on the leading public clouds with **mission-critical SLAs** and **consumption-based pricing**.

Google Cloud Platform

Serverless Kafka characteristics:

Pay-as-you-go, elastic auto-scaling, abstracting infrastructure (topics not brokers)

Next steps...

Try out the demo in 30 minutes:

<https://github.com/kaiwaehner/hivemq-mqtt-tensorflow-kafka-realtime-iot-machine-learning-training-inference>

<http://bit.ly/kafka-mqtt-ml-demo>

Check out the documentation and blog posts

- HiveMQ and Apache Kafka - Streaming IoT Data and MQTT Messages:
<https://www.hivemq.com/blog/streaming-iot-data-and-mqtt-messages-to-apache-kafka/>
- Internet of Things (IoT) and Event Streaming at Scale with Apache Kafka and MQTT:
<https://www.confluent.io/blog/iot-with-kafka-connect-mqtt-and-rest-proxy>

Contact us for questions or any other feedback:

- Website, Email, Slack, Phone, ...
- Dominik: dominik@hivemq.com , Kai: kai.waehner@confluent.io

Questions? Feedback?

Please contact us!

Kai Waehner
Technology Evangelist

kai.waehner@confluent.io
[LinkedIn](#)
[@KaiWaehner](#)
www.confluent.io
www.kai-waehner.de

Dominik Obermaier
CTO HiveMQ

dominik.obermaier@hivemq.com
www.linkedin.com/in/dobermai
www.hivemq.com
www.twitter.com/dobermai