A SURVEY ON MQTT: A PROTOCOL OF INTERNET OF THINGS(IOT)

Conference Paper · April 2017 CITATIONS READS 2 2,567 2 authors: Dipa Soni Ashwin Makwana Charotar University of Science and Technology Charotar University of Science and Technology 9 PUBLICATIONS 1 CITATION 1 PUBLICATION 1 CITATION SEE PROFILE SEE PROFILE Some of the authors of this publication are also working on these related projects: MP-Index View project On Board Focusing View project

A SURVEY ON MQTT: A PROTOCOL OF INTERNET OF THINGS(IOT)

Dipa Soni CHARUSAT University, Gujarat, India 15pgce037@charusat.edu.in

Abstract— Rapid revolution in the area of information communication technology and digital things are forcing rapid formation of IoT (Internet of Things) over the world. In IoT, device to device communications are considered through either Pushing or Polling protocol. Push protocol is more suitable for IoT devices because of its light-weight and high productivity. There are many Push protocols available for IoT such as XMPP, MQTT, AMQP in which MQTT is most widely used. The key feature of MQTT is its light-weight and bandwidth efficiency.

There are various brokers implemented for MQTT protocol but each one has some limitation and no one implement priority of data. This paper describes the importance of MQTT in IoT, the architecture of MQTT, various domains where MQTT is used, different brokers of MQTT, current issues in MQTT and future trends.

Keywords— Internet of Things, Push Protocol, Message Queuing Telemetry Transport, Publish/Subscribe

I. INTRODUCTION

The network of smart devices approach was discussed in 1982, with a revised Coke machine at Carnegie Mellon University comely the first internet connected machine, in a position to report its catalogue and whether newly loaded drinks were cold. However the word "Internet of Things" was coined by British entrepreneur Kevin Ashton the executive director of Auto-ID center in the year 1999. Nowadays, communicating between similar objects or dispatching instructions to home appliances is not thought anymore with evolution of wireless transmission mechanism and small-scale and less-potential appliances [2]. But Internet of Things is actually Communication between machine to machine or human to machine.

In IoT, message transmission between different devices is important because an IoT appliance has to deliver an instruction to a further appliance to manage system [1]. Compared to polling protocol, Push protocol is the suitable message communication protocol for IoT appliances as it is constructed in poor bandwidth network. MQTT, XMPP and CoAP protocol were implemented through these push message services [6]. These protocols are applicable according to different situations [5]. In particular, MQTT has been utilized as part of many IoT gadgets and instant message delivery systems because it was intended to work on low-power machines as a light-weight protocol [2]. The rest of the paper is

Ashwin Makwana CHARUSAT University, Gujarat, India ashwinmakwana.ce@charusat.ac.in

organized as follows. Section 2 represents the MQTT introduction. Section 3 briefly describer the architecture of MQTT. Section 4 gives real life applications of MQTT. Section 5 presents different brokers of MQTT. Section 6 discussed concerns in MQTT. Section 7 presents future trend. Finally, Section 8 concludes survey study with references.

II. MOTT PROTOCOL

MQTT is a standardized publish/subscribe Push protocol that was released by IBM in 1999. MQTT was planned to send a data accurately under the long network delay and low-bandwidth network condition [1].

In MQTT For communication, it exchange a range of control packets in a specify manner [7]. There are fourteen control packets. Each of contains three parts as illustrated in Figure 1.

Fixed header present in all MQTT Control Packets

Variable header present in some MQTT Control Packets

Payload present in some MQTT Control Packets

Figure 1. Common Control Packet format

A. Basic Concepts of MQTT

- 1) Publish/subscribe: In MQTT protocol, publisher publishing messages and users subscribing to topics that are commonly considered as a Publish/Subscribe model [8]. Subscriber subscribes to particular topics which are relate to them and by that receive every messages are published to those topics [12]. On the other hand, clients can publish messages to topics, in such a way that allow all subscribers to access messages of those topics.
- 2) Topics and subscriptions: In MQTT, publisher publish messages to topics that can be considered as message subject. Subscriber, thus, subscribe to topics to get specific messages. The Subscriptions of topics can be express, that restricts the data which are collect to the particular topic [8]. Topics contain two wildcard level, to get data for a range of related

topics.

- 3) Quality of service levels: This protocol describes the Quality of Service (QoS) levels that are a deal within two parties of a message with respect to the assurance of distribution of data [2]. It supports three level of Quality of Services which are described below.
- a) QoS0 (At most once): In these Quality levels of service, the message is sent at most once and it does not provide guarantee delivery of a message.
- b) QoS1 (At least once): In these Quality levels of service, the data is sent at least once and it is possible to deliver a message more than once by setting the value of duplicate flag by 1.
- c) QoS2 (Exactly once): In these Quality levels of service, the message is sent exactly once by using 4-way handshaking.

The selection of the QoS level depends on the system like if a system needs constant data delivery, adapts QoS2 for transmission of data even if there is a time delay [9].

- 4) Retained messages: In MQTT, the messages are retains in the broker after distributing it to all present clients. At the point when another membership is gotten for the identical subject, then retained messages of those topics are transmitted to the new customer [8].
- 5) Clean sessions and reliable connections: At the point when a subscriber associates with the broker, clean session association is considered as permanent, if its value is false. In this task, consecutive messages which come out conveying a highest QoS assignment are reserved for delivery when the association is resumed [10]. Use of these flag is optional.
- 6) Wills: A client can inform the broker that it contains a will (message) which should be distributed to a particular topic or topics in case of an unantici-pated detach [8]. These will is especially valuable in the system such as security or alarm settings where managers instantly notified just as a sensor has extinct connection with the system.

III. MOTT ARCHITECTURE

The typical MQTT architecture can be divided into two main components as shown in figure 2. Each component briefly described below.

- 1) Client: Client could be a Publisher or Subscriber and it always establishes the network connection to the Server (Broker). It can do the following things [7]:
 - Publish messages for the interested users.
 - Subscribe in interested subject for receiving messages.
 - Unsubscribe to extract from the subscribed subjects.
 - Detach from the Broker.


Figure 2. MQTT Architecture

- 2) Broker: Broker controls the distribution of information and mainly responsible for receiving all messages from publisher, filtering them, decide who is interested in it and then sending the messages to all subscribed clients. It can do the following things [7]:
 - Accept Client requests.
 - Receives Published messages by Users.
 - Processes different requests like Subscribe and Unsubscribe from Users.
 - After receiving messages from publisher sends it to the interested Users.


Figure 3. Working of MQTT

IV. WHERE TO USE MOTT

Constrained environment like embedded devices which has confined processing capacity or devices which are connected to unstable network are most fitted for MQTT protocol. MQTT is being used in many situations which are described below [8].

1) Healthcare: By using MQTT, a healthcare association needed to create a flexible checking solution. Following are the arrangement expected to address of victim care:

- Keeping track of victims besides they go away from the clinic.
- Upgrading the effectiveness of subsequent tests.
- Achieving advanced industry information catch principles.

The organization worked with IBM to make an answer in which an MQTT customer is inserted in a home observing machine that gathers diagnostics at whatever point the victim is in nearness to a base system. Then it forwards the indicative information through the web to the main domain, which is given to an application which analyses the measurements and aware the healthcare team if there are hints the victim perhaps carrying trouble. It spares cash for the association also its victims, as there is constrained requirement for victims to go hospital for regular check-ups if they are doing fine.

2) Energy and utilities: A service organization was confronted with increasing expenses to deliver power among with rising interest for electricity by their client root, which was not able, normally, to spend forever expanding amounts. Therefore instead of quickly carried out generation charges that their clients possibly couldn't spend, the organization first looked for an answer for decrease general request for power by putting smart meters in clients' apartments to remotely manage the application of definite power absorbing device. In any case, the arrangement expected to minimize utilization of accessible information network, for that the organization salaried according to the quantity of information transferred.

Making of Virtual power plant (VPP) was the arrangement which sits between the organization's producing origins and their clients. Smart meters gather use information for the different devices which are utilized there in-home apartment. At that point, apartment gateway examines, furnished with a progressed MQTT customer, distribute the utilization information to the VPP at normal interval throughout the nearby cell phone arrange.

3) Social Networking: A long range interpersonal communication organization experienced latency issues during transferring information. The strategy the organization utilized to deliver data was stable yet time-consuming, and if it remained to utilize the similar mechanism then the solutions were restricted [11]. Another structure for a constant

association among the servers lacking absorbing more battery power was required, that is basic to clients of the organization's civic communication site.

Using MQTT protocol the organization's designers tackled the issue in social networking. With keeping up a MQTT association also directing data via MQTT's conversational channel (chat pipeline), the organization was capable to accomplish data distribution by speeds of 1×105 microseconds, instead of several minutes.

V. BROKERS OF MOTT

The MQTT broker is the heart of each MQTT arrangement. It provides connecting link between applications or physical devices and enterprise systems. Brokers are in charge of subscription, determined sessions, missed messages and general security, including authentication and authorization. The follow table describes mostly used brokers with their features and limitations [5].

Broker	About	Features	Limitations
Mosquitto	It supports MQTT version 3.1 and it is an open source.	- All QoS - Authentication - Bridge - Dynamic topics - Web sockets	- Clustering - Fewer Configuration Not allow simultaneous connection with using authenti- cation
RSMB (Really small message broker)	It is a tiny broker which supports V3 and V3.1.	- All QoS - Bridge - Dynamic topics	- Security - Web sockets - Cluster
MQTT.js	It is an MQTT broker among client/server API production recorded in JavaScript.	- All QoS - Dynamic topics - Web sockets - SSL	- Bridge - Authenti- cation - Cluster
HiveMQ	HiveMQ empowers organization to attach all devices and services with nominal effort by victimization the de-facto	 All QoS Bridge Dynamic topics Web sockets TLS/SSL Cluster 	- Open Standard - Performance degradation because of TLS

Broker	About	Features	Limitations
VerneMQ	VerneMQ	- All QoS	- Performance
	could be a	- Bridge	degradation
	superior,	- Authenti-	because of
	distributed	cation	TLS
	MQTT	- Dynamic	
	message	topics	
	broker	- Web sockets	
	supports	 Encryption 	
	MQTT		
	version 3.1		
	and 3.1.1		

Table I Brokers with features and limitations

VI. MOTT DRAWBACKS

MQTT is the most popular communication protocol for IoT since IoT assets are constrained devices. But it has some limitations which need to be addressed, that are described below [4]:

- 1) Message Expiry: Right now in MQTT there is no message expiry, so in the event that you put a message in a broker and then forget to gather it or nobody ever comes to pick it up, it remains there forever. As a result, the broker is overloaded with messages and it degrades the overall performance.
- 2) Security: MQTT protocol provides username and password for authentication and various broker implementations add different mechanism on top of that. So security in MQTT depends on the use case and selection of broker [3]. Mostly brokers provide security based on TLS, but TLS affects the performance significantly, especially CPU usage during the handshake.
- 3) Ordering: The key challenges for a reliable data transmission organization in IoT environment are ordering messages and resending messages which lost during transmission. MQTT provides guaranteed delivery of messages, but maintain ordering of messages in MQTT is a challenging task.
- 4) Priority: MQTT does not support a feature called priority of messages. If any system has more important data then it must be immediately available to all the subscribers, for example the data which is gathered from fire alarm system is more important than temperature or pressure sensor data so it must be available first to all receivers. So for that priority of messages are required then sending data in order.

VII. CONCLUSION AND FUTURE WORK

IoT is assumed to provide advanced connectivity of services, devices and systems which goes above machine-to-

machine associations (M2M) and includes a range of applications, protocols and domains. MQTT's simplicity and open source code make this protocol suitable for constrained environments like IoT which has low power, limited computation capability and memory, and limited bandwidth. This paper describes the evolution and the importance of MQTT in IoT, the generic architecture of MQTT, numerous possible domains where MQTT is mostly used, various brokers used by MQTT with their limitations and features and current issues that should be addressed.

As part of our future work, we continue to work on broker of MQTT which will be able to provide functionalities such as priority of messages, ordering, and security based on key policy-Attribute based encryption using lightweight elliptic curve cryptography.

REFERENCES

- [1] Kraijak, S., & Tuwanut, P. (2015, October). A survey on internet of things architecture, protocols, possible applications, security, privacy, real-world implementation and future trends. In Communication Technology (ICCT), 2015 IEEE 16th International Conference on (pp. 26-31). IEEE.
- [2] Hwang, H. C., Park, J., & Shon, J. G. (2016). Design and implementation of a reliable message transmission system based on MQTT protocol in IoT. Wireless Personal Communications, 91(4), 1765-1777.
- [3] Singh, Meena, et al. "Secure mqtt for internet of things (iot)." Communication Systems and Network Technologies (CSNT), 2015 Fifth International Conference on. IEEE, 2015.
- [4] Van Kranenburg, R., & Bassi, A. (2012). IoT challenges. Communications in Mobile Computing, 1(1), 9.
- [5] Luzuriaga, J. E., Perez, M., Boronat, P., Cano, J. C., Calafate, C., & Manzoni, P. (2015, January). A comparative evaluation of AMQP and MQTT protocols over unstable and mobile networks. In Consumer Communications and Networking Conference (CCNC), 2015 12th Annual IEEE (pp. 931-936). IEEE.
- [6] Saint-Andre, P. (2011). Extensible messaging and presence protocol (XMPP): Core.
- [7] Banks, A., & Gupta, R. (2014). MQTT Version 3.1. 1. OASIS standard.
- [8] Lampkin, V., Leong, W. T., Olivera, L., Rawat, S., Subrahmanyam, N., Xiang, R., ... & Locke, D. (2012). Building smarter planet solutions with mqtt and ibm websphere mq telemetry. IBM Redbooks.
- [9] Luzuriaga, J. E., Cano, J. C., Calafate, C., Manzoni, P., Perez, M., & Boronat, P. (2015, September). Handling mobility in IoT applications using the MQTT protocol. In Internet Technologies and Applications (ITA), 2015 (pp. 245-250). IEEE.

- [10] Lee, S., Kim, H., Hong, D. K., & Ju, H. (2013, January). Correlation analysis of MQTT loss and delay according to QoS level. In Information Networking (ICOIN), 2013 International Conference on (pp. 714-717). IEEE.
- [11] Al-Fuqaha, A., Guizani, M., Mohammadi, M., Aledhari, M., & Ayyash, M. (2015). Internet of things: A survey on enabling technologies, protocols, and applications. IEEE Communications Surveys & Tutorials, 17(4), 2347-2376.
- [12] Hunkeler, U., Truong, H. L., & Stanford-Clark, A. (2008, January). MQTT-S—A publish/subscribe protocol for Wireless Sensor Networks. In Communication systems software and middleware and workshops, 2008. comsware 2008. 3rd international conference on (pp. 791-798). IEEE.