Lesson-8 Instructions

(MQTT Broker Installation and Configuration)

MQTT: Message Queuing Telemetry Transport.

1) ### Installing MQTT broker on the cloud server ### ssh to your cloud server and run the following command to install mosquitto mqtt broker

sudo apt-get install mosquitto sudo apt-get install mosquitto-clients sudo pip3 install paho-mqtt

Then start mosquitto service

sudo systemctl start mosquitto sudo systemctl enable mosquitto

Test if mosquitto broker is working ## run the following command to subscribe

mosquitto sub -h localhost -t test

Then open another terminal to the cloud server and run the following command to publish

mosquitto_pub -h localhost -t test -m "hello world"

You should be seeing "hello world" displayed in the first terminal where you ran the subscriber command

If so, mosquitto broker is ready to go

2) Allow port 1883 on the firewall of your cloud server so that packet to moquitto broker will be allowed

Click on the menu (three lines at the top lest). Then select VPC Network -> Firewall Go to Networking -> VPC Network -> Firewall Then click on 'Create Newfirewall rule' tab at the top In the form that opens, give any name for this rule For target, select 'Specified service account' For source IP range, enter 0.0.0.0/0 For Protocol ports, Check 'Specified protocols and ports'

Go to https://console.cloud.google.com/compute

Then check 'tcp'. Then enter ports a 1883

Leave everything else as default

Ecave everything cise as e

Then press 'Create'

That will allow incoming tep ports 1883

3) ### Now setting user name and password for mosquitto mgtt broker ### ### Run the following command on the server to set username and password for mosquitto. ### Make sure to use your own secret password so that nobody else can access your mgtt broker. ### Try not to use the password that is used by the instructor in the course as it is public. sudo mosquitto passwd -c /etc/mosquitto/passwd <user name> ### example: sudo mosquitto passwd -c /etc/mosquitto/passwd raman ### This creates a file /etc/mosquitto/passwd ### Now, create a file default.conf in /etc/mosquitto/conf.d cd /etc/mosquitto/conf.d sudo vi default.conf ### Then add the following lines and save allow anonymous false password file /etc/mosquitto/passwd ### Now, restart mosquitto sudo systemctl restart mosquitto ### test this now: ### To test it, run the following command on one terminal of the cloud server mosquitto sub -h localhost -t test -u <username> -P <password> ##example: mosquitto sub -h localhost -t test -u raman -P <password> ## and on another terminal: mosquitto_pub -h localhost -t test -m "hello world" - u <username> -P <password> ## example: mosquitto pub -h localhost -t "test" -m "hello world" -u raman -P <password>

Note: If you want to undo the password settings, remove the file /etc/mosquitto/conf.d/default.conf and restart moquitto.