

MQTT

Introduction to MQTT Protocol

MQTT

• MQTT is a machine-to-machine (M2M)/"Internet of Things" connectivity protocol.

It was designed as an extremely lightweight publish/subscribe messaging transport.

It is useful for connections with remote locations where a small code footprint is required and/or netw

Analogy for MQTT

MQTT-Publisher, Broker, Subscriber and Topic

Broker-Is a server which receives and send messages to subscribers,Intermediate between Publisher and subscriber

Publisher-Is a Client which publishes message to Mqtt Broker with a particular topic **Subscriber-**Is the Client which receives message from the broker on subscription of reticular topic

Topic-Is the virtual channel in which Publisher and Subscriber send and receive message

MQTT-Publish,Subscribe

Figure 1: The publish/subscribe communication model

Temperature Monitoring Example

IOT

The Internet of Things Decoupling Producers & Consumers of M2M Device Data

MQTT-IOT-Example

MQTT-APPLICATIONS

MQTT Browser Client

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

Public MQTT Broker

Our Public HiveMQ MQTT broker is open for anyone to use. Feel free to write an MQTT client that connects with this broker. We have a dashboard so you can see the amount of traffic on this broker. We also keep a list of MQTT client libraries that can be used to connect to HiveMQ.

You can access the broker at:

Broker: broker.hivemq.com

TCP Port: 1883

Websocket Port: 8000

Other MQTT Public Brokers

https://test.mosquitto.org/