

BERLIN EXPERT DAYS

{join the talk}

2014

M2M for Java Developers

MQTT with Eclipse Paho

Dominik Obermaier

@dobermai

CTO @ dc-square

passionate
Architect and
Maker

Member of the OASIS
MQTT TC

Regular speaker and
author

HiveMQ Architect

M2M?

**TECHNOLOGY THAT
SUPPORTS WIRED
OR WIRELESS
COMMUNICATION
BETWEEN DEVICES**

IoT?

Things?

Why
should
we
care?

“Things” in the Internet

	2010	2015	2020
[1] 	~6.909.000.000	~7.302.000.000	~7.675.000.000
[2] 	~12.500.000.000	~25.000.000.000	~50.000.000.000

[1]Source: http://www.un.org/esa/population/publications/wpp2008/wpp2008_highlights.pdf

[2]Source: <http://share.cisco.com/internet-of-things.html>

“Things” in the Internet

Another revolution?

Java Roadmap

Protocols?

Requirements for a IoT protocol

- ✓ **efficient in bandwidth**
- ✓ **scalable**
- ✓ **standardized**
- ✓ **open**
- ✓ **data agnostic**
- ✓ **must be suited for constrained devices AND server infrastructure**

HTTP?

- ✗ Request / Response
- ✗ Verbose
- ✗ Polling instead of Push
- ✗ No quality of service
- ✗ How to get notified if clients die?
- ✗ Stateless

MQTT

Why MQTT?

- ✓ **Simple**
- ✓ **Efficient**
- ✓ **Publish / Subscribe**
- ✓ **Quality of Service Levels**
- ✓ **Last Will and Testament**
- ✓ **Designed for unreliable networks**
 - Wireless? Yep, then it probably is unreliable

MQTT vs HTTPS

- ✓ **93x faster (throughput)**
- ✓ **11x less battery when publishing**
- ✓ **170x less battery when receiving messages**
- ✓ **8x less network overhead**

Oil pipeline

Sprint Velocity

#SprintVelocity

Logistics

Facebook Messenger

<https://www.facebook.com/notes/facebook-engineering/building-facebook-messenger/10150259350998920>

Sports

Google Trends

History

MQTT invented
by IBM and
Arcom (Eurotech)

royalty free

OASIS TC
formed

MQTT is
OASIS
standard

1999

2010

2013

2014

Publish / Subscribe

Publish / Subscribe

MQTT Topics

MQTT Topics

MQTT/is/awesome

MQTT/is/fantastic

Bacon/is/awesome

MQTT/looks/fantastic

MQTT/looks/fantastic

MQTT Topics

MQTT/is/awesome

MQTT Topics

Bacon/is/awesome

MQTT

Bacon

looks

fantastic

is

awesome

MQTT Topic Level Wildcard

+/is/awesome

MQTT Topic Level Wildcard

+/is/+

MQTT Wildcard

MQTT/#

MQTT Wildcard

#

Quality of Service Levels

Last Will and Testament

Connect with LWT topic “clientA/lwt”

Last Will and Testament

Subscribe to topic “clientA/lwt”

Last Will and Testament

MQTT Broker

Last Will and Testament

MQTT Broker

Broker detects 'death' of ClientA

Last Will and Testament

MQTT Broker

Broker publishes LWT of ClientA

Broker Implementations

HiveMQ

 RabbitMQ
Open Source Enterprise Messaging

ActiveMQ

+ others

Extensive list of brokers available at <http://mqtt.org/wiki/doku.php/brokers>

Broker Implementations

	QoS 0	QoS 1	QoS 2	Auth	Bridge	\$SYS	SSL	dynamic topics	cluster	websockets	plugins
HiveMQ	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
mosquitto	✓	✓	✓	✓	✓	✓	✓	✓	✗	✗	✓
RSMB	✓	✓	✓	✓	✓	✓	✗	✓	✗	✗	✗
RabbitMQ	✓	✓	✗	✓	✗	✗	✓	✓	?	?	?
ActiveMQ	✓	✓	✓	?	✗	✗	?	?	?	✓	?

MQTT over Websockets

Why MQTT over websockets?

- ✓ Every Browser is a ‘device’
- ✓ Device-to-Browser Push
- ✓ Broadcasting to all online users
- ✓ Detect if a user is offline
- ✓ Direct Browser-to-device push
- ✓ Minimum payload
- ✓ No application-specific protocol

MQTT Libraries

- Paho (Java, Javascript, Python, C, C++, ObjectiveC, Lua, Go)
- .Net
- Ruby
- Erlang
- Node.js
- and **many** more

OK, got it.

How to
start
hacking?

A close-up photograph of a cup of coffee. The coffee has a thick, light brown foam layer on top, which is shaped into a smiling face with two small, dark circular indentations for eyes. The word "Java!" is overlaid in large, white, sans-serif capital letters across the center of the foam. The cup is made of clear glass and is set against a warm, blurred background.

Java!

What is Paho?

- ✓ Scalable Open Source Implementations of M2M standard protocols
- ✓ Focus on MQTT
- ✓ Implementations in Java, Javascript, Lua, C, C++, Go and Python
- ✓ Eclipse Incubator

Paho - Java

Eclipse Paho

- ✓ “Reference Implementation”
- ✓ Active Community
- ✓ Blocking and Async API
- Not in Maven Central :-(

DEMO!

MQTT-Client

Fusesource MQTT Client

- ✓ 3 API Styles
- ✓ Very easy to intercept
- ✓ Based on HawtIO
- ✓ Very performant
- ✓ In Maven Central

DEMO!

<https://github.com/dobermai/bedcon-mqtt-clients>

THANK YOU!

Bridging

Clustering

