

IOT Beer Making 101

Kareem Iskander @Kareem_Isk DevNet-IOT

cisco live!


Agenda

- Introduction
- Science behind Beer
- Applying IOT
- Exploring IOT Protocols

Introduction

- The brewing industry is undergoing a revolution (manufacturing in general really)
- Hop is a volatile and a major ingredient.
- Sensors can gather data on temperature and humidity of hops.
- Brewing today is a pretty exact science.
- Use of IOT gateways to collect data from low-power energy sensors in the tanks.
- Combine this with data analytics tools and brewers can monitor the quality and consistency of the beer.


Science Behind Beer

- Grains are mixed in with sugar.
- Type of beer dependent on grains used.
- Mixture is brought to a boil and temp maintained

 The conversion process uses natural enzymes in the malt to break the malt's starch down into sugars.


Science Behind Beer Lautering

- Mash is separated (sweet liquid from grains)
- Wort is created (sweet liquid)


Wort consistency and temperature is key


 Wort is unfermented beer waiting for yeast to be pitched. But first no hops no beer.


Science Behind Beer

- Wort is then collected in a vessel called a kettle
- Controlled boil is key before the hops are added.
- Hops are added

 Wort boil temperature varies depending on the type of hops that is being added.


Science Behind Beer Cooling

- Wort is cooled to fermentation temperature.
- The faster the cooling the better


 Wort cooling causes cold break (bacteria) to form Quickly moving the wort to fermentation temperature and pitching the yeast minimizes the impact of these bacteria on beer.


fermentation.


Science Behind Beer Fermentation

- To start the fermentation, yeast is pitched
- Yeast feed on sugar


Fermentation at a controlled temp is a must


IOT Sensor Network Components

- Sensors: Monitor and transmit data
 - temp sensor, flow sensor, humidity sensor
- IOT Gateway: Collect sensor data
 - · Cisco IR829, Arduino, rPi, Custom
- Protocol: Messaging protocol between sensor and gateway
 - MQTT, XMPP, DDS, AMQP, and CoAP


Basic IoT Architecture


MQTT

What is MQTT?

- MQTT is Lightweight message queueing and transport protocol.
- Stands for Message Queue Telemetry Transport.

Suited for Mobile to Mobile (M2M), Wireless Sensor Network


(WSN) and IoT Scenarios


MQTT

Characteristics

- Asynchronous
- Low overhead (2 byte header)
- Publish / Subscribe (PubSub) Model
- Low complexity protocol for simple dev
- Runs on TCP to be used with 6loWPan


MQTT

Model

- Clients Subscribe to topics to publish and receive messages
- Broker (MQTT Server) receives subscriptions from client topics.
- Broker receives messages from clients and forwards to interested clients

