MQTT Overview (IoT)

APPS

BOARD

CLOUD

YOU

1 - 03/09/2015

MQTelemetry Transport

- Simple, lightweight messaging protocol
- For constrained devices and low-bandwidth, high-latency or unreliable networks.
- Publish/Subscribe Messaging
- Minimise network bandwidth and device resource requirements
- Ideal for
 - "Internet of Things" and "machine-to-machine" (M2M) devices
 - Mobile applications where bandwidth and battery power are at a premium.


MQTT a Standard?

 MQTT was invented by Dr Andy Stanford-Clark of IBM, and Arlen Nipper of Arcom (now Eurotech), in 1999.

MQTT is in the process of undergoing standardisation at OASIS.

The protocol specification is openly published and royalty-free

- TCP/IP port 1883 is reserved with IANA for MQTT
- TCP/IP port 8883 is also reserved for MQTT over SSL/Web

MQTT AKA...

- "SCADA protocol"
- "MQ Integrator SCADA Device Protocol" (MQIsdp)
- "WebSphere MQTT" (WMQTT)


This is a product from IBM which implements the MQTT protocol in a very scalable manner and which interoperates directly with the WebSphere MQ family of products.

MQTT Security

Protocol defined message for username/pw

- Can use SSL for transport
 - Significant resource overhead for SSL
- MQTT Does not deal directly with security it is a protocol that can be transported over a secure connection as necessary.

Broker/Client - Pub/Sub


Broker/Client - Pub/Sub

MQTT Broker

- Accepts client connections, TCP/websocket
- Receives messages sent with a "topic"
- Receives subscription request for a "topic"
- Forwards to subscribers for their "topic"
- Has some QOS and retention ability

MQTT Message

Parts:

Control (2-bytes) - What the message does

Topic - Named content

Payload - The content

MQTT Message - Control part

14 types of MQTT packets.

Connection Related

Connect, Connack, Disconnect, PingREQ, PingRESP

Publish - sending a message

Publish, PubACK, PubREC, PubREL, PubCOMP

Subscribe - Asking to get messages by topic

Subscribe, SubACK, Unsubscribe, UnSubAck

Topics - Naming the Payloads

Published messages have a topic.

UTF8/Binary bytes, sized in protocol. Treat as a string name.

Use directory like hierarchical structure uchobby/iot1/<deviceID>/<topic>

Needs to be unique across all clients of a broker

Payload - the data

UTF8/Binary bytes, sized in protocol.

Binary structures and/or string data is fine

Data size is encoded using a variable length scheme 0-127 in one byte, 2>16K 3>2M 4>270M

Control - Quality of Service (QoS)

How important is the message?

QoS.0 At most once delivery

No Ack or retry, once or not at all

QoS.1 At least once

Ack and retry - for both the pub and sub.

QoS.2 Exactly once

Lots of handshaking to insure delivery once.

Control - Retain Flag

Published Messages can set a Retain Flag

- Topic is "Retained" at the broker
- Subscribers to the "Retained" topic receive the "Retained" message automatically

Great way to handle device config data.

Control point sends device config data with "retain"

Device subscribes at power up and gets it's config.

Control - Last Will and Testament

Notification of loss of a client.

Client sets its final message

Other Clients receive this MSG as notice

Setting up for MQTT - Broker

Free Brokers - Eclipse.org, HiveMQ

Software: Mosquitto, RabbitMQ, others...

Roll your own using Node.js with MQTT.js in 10 lines of code

Setting up for MQTT - Client Side

Client - Device and application side

Web - Phao - stupid easy

Device - Arduino, ESP8266, everything

Development Tools - Debug - Mon...

HiveMQ - Web based client.

http://www.hivemq.com/demos/websocket-client/?

MQTT Spy

http://kamilfb.github.io/mqtt-spy/

MQTT FX

http://mqttfx.jfx4ee.org/