

Introduction

MQTT stands for MQ Telemetry Transport.

- Publish/subscribe.
- Constrained devices and low-bandwidth, high-latency or unreliable networks.
- Minimise network bandwidth and device resource requirements whilst also attempting to ensure reliability and some degree of assurance of delivery.
- Ideal for M2M and IoT

History of MQTT

MQTT was developed by Andy Stanford-Clark (IBM) and Arlen Nipper (Cirrus Link) in 1999

Need for MQTT

- Bandwidth-efficient and uses little battery
- Publish/subscribe architecture
- Publish/Subscribe is event-driven
- MQTT broker
- Highly scalable solutions

MQTT Broker

- Broker is the heart of any publish/subscribe protocol.
- The broker is primarily responsible for receiving all messages, filtering them, decide who is interested in it and then sending the message to all subscribed clients.
- It also holds the session of all persisted clients including subscriptions and missed messages.
- Authentication and authorization of clients

pub/sub decouples senders from receivers

Pub-Sub

MQTT Client

 A MQTT client is any device from a micro controller up to a full fledged server, that has a MQTT library running and is connecting to an MQTT broker over any kind of network.

Publishing Telemetry Data

If this connection is interrupted by any circumstances, the MQTT broker can buffer all messages and send them to the client when it is back online.

MQTT Connection

Client Connection Parameters

ClientId

It is an **identifier of each MQTT client** connecting to a MQTT broker.

Clean Session

The clean session flag indicates the broker, whether the client wants to establish a persistent session or not.

Username/Password

MQTT allows to send a username and password for authenticating the client and also authorization

Client connection parameters

Will Message

It allows to notify other clients, when a client disconnects ungracefully.

Keep Alive

The keep alive is a time interval, the clients commits to by sending regular PING Request messages to the broker.

Broker parameters

Session Present flag

The session present flag indicate, whether the broker already has a persistent session of the client from previous interactions.

Connect acknowledge flag

The second flag in the CONNACK is the connect acknowledge flag. It signals the client, if the connection attempt was successful and otherwise what the issue is.

Sample Topic

Sending living room temperature

Topic: "house/living-room/temperature"

Subscription

- house/+/temperature
- house/kitchen/temperature
- house/#
 - subscribing to all topics beginning with house.

QoS (Quality of Service) in MQTT

At most once (0) "fire and forget"

The minimal level is zero and it guarantees a best effort delivery. A message won't be acknowledged by the receiver or stored and redelivered by the sender.

QoS 1 – at least once

The association of PUBLISH and PUBACK is done by comparing the packet identifier in each packet. If the PUBACK isn't received in a reasonable amount of time the sender will resend the PUBLISH message. If a receiver gets a message with QoS 1.

QoS 2 at least once

The highest QoS is 2, it guarantees that each message is received only once by the counterpart. It is the safest and also the slowest quality of service level. The guarantee is provided by two flows there and back between sender and receiver.

QoS

Thank You