

Raphael Felipe Ramos Duarte Soares

Comparação entre protocolos da camada de aplicação para IoT

Recife

Raphael Felipe Ramos Duarte Soares

Comparação entre protocolos da camada de aplicação para IoT

Monografia apresentada ao Curso de Bacharelado em Sistemas de Informação da Universidade Federal Rural de Pernambuco, como requisito parcial para obtenção do título de Bacharel em Sistemas de Informação.

Universidade Federal Rural de Pernambuco – UFRPE

Departamento de Estatística e Informática

Curso de Bacharelado em Sistemas de Informação

Orientador: Glauco Estácio Gonçalves

Coorientador: Victor Wanderley Costa de Medeiros

Recife

2019

Dados Internacionais de Catalogação na Publicação Universidade Federal Rural de Pernambuco Sistema Integrado de Bibliotecas Gerada automaticamente, mediante os dados fornecidos pelo(a) autor(a)

S676c Soares , Raphael Felipe Ramos Duarte Soares

Comparação entre protocolos da camada de aplicação para IoT / Raphael Felipe Ramos Duarte Soares Soares . - 2019.

43 f. : il.

Orientador: Glauco Estacio.

Coorientador: Victor Wanderley Costa de .

Inclui referências.

Trabalho de Conclusão de Curso (Graduação) - Universidade Federal Rural de Pernambuco, Bacharelado em Sistemas da Informação, Recife, 2019.

1. Internet das Coisas . 2. Protocolos de rede . 3. Raspberry Pi. 4. HTTP . 5. MQTT . I. , Glauco Estacio, orient. II. , Victor Wanderley Costa de, coorient. III. Título

CDD 004

RAPHAEL FELIPE RAMOS DUARTE SOARES

COMPARAÇÃO ENTRE PROTOCOLOS DA CAMADA DE APLICAÇÃO PARA IOT

Monografia apresentada ao Curso de Bacharelado em Sistemas de Informação da Universidade Federal Rural de Pernambuco, como requisito parcial para obtenção do título de Bacharel em Sistemas de Informação.

Aprovada em: 05 de Dezembro de 2019.

BANCA EXAMINADORA

Glauco Estácio Gonçalves (Orientador)
Departamento de Estatística e Informática
Universidade Federal Rural de Pernambuco

Victor Wanderley Costa de Medeiros Departamento de Estatística e Informática Universidade Federal Rural de Pernambuco

Gabriel Alves de Albuquerque Júnior Departamento de Estatística e Informática Universidade Federal Rural de Pernambuco

Agradecimentos

Agradeço à Deus por ter me dado a oportunidade de vivenciar este momento e por me dar muito mais do que mereço.

À meus pais, por serem o suporte e alicerce que me sustentou e me elevou em todos os momentos da minha vida e me fez concluir mais esta etapa.

À minha queridíssima esposa, pela sua compreensão e ajuda nos momentos decisivos e pelo seu incentivo e cobrança constante, me impulsionando para a conclusão deste trabalho.

Ao meu professor e orientador Glauco Gonçalves pela gigantesca paciência, dedicação e encorajamento. Certamente sem você este trabalho não teria sido concluído. Muitíssimo obrigado.

Resumo

A quantidade de objetos inteligentes, com capacidade computacional e de se comunicarem entre si e se conectarem à Internet cresce cada vez mais. Nesse contexto, a forma como estes dispositivos enviam e recebem informações entre si é de fundamental relevância para alavancar a área da Internet das Coisas (IoT). Baseado nisto, o presente trabalho propõe avaliar 3 protocolos de comunicação em rede, sendo eles o HTTP, o MQTT e o CoAP, e elencar o mais rápido, robusto e confiável. Para tal, foi elaborado um experimento utilizando uma placa Raspberry Pi, servindo como dispositivo IoT, e um notebook. O experimento consistiu no envio de uma certa quantidade de dados da placa Raspberry Pi para o notebook utilizando os protocolos mencionados anteriormente. Para deixar o experimento o mais próximo possível da realidade, foi utilizado um simulador de redes para emular uma rede de baixa qualidade. Os pacotes de dados enviados foram capturados e foi realizada uma análise estatística para comparar 2 fatores: latência e perda de pacotes. A partir do resultado dessa análise foi possível concluir que o protocolo CoAP se comportou melhor diante de uma rede de baixa qualidade, enquanto que o HTTP mostrou melhor resultado para redes com qualidade superior.

Palavras-chave: Internet das Coisas, Protocolos de Rede, Raspberry Pi, HTTP, MQTT, CoAP.

Abstract

The number of intelligent objects with computational capacity and communication with each other and connection to the Internet grows increasingly. In this context, the way these devices send and receive data is one of the fundamental issues to develop the area of the Internet of Things (IoT). Based on this, the present work analyze 3 network communication protocols in this area: HTTP, MQTT and CoAP to list the fastest and more reliable. To do this, an experiment was designed using a Raspberry Pi, serving as an IoT device, and a notebook. The experiment consists in sending a certain amount of data from the Raspberry Pi to notebooks using the previous protocols. To bring the experiment as close as possible to the reality, a network simulator was used to emulate a poor quality network. The sent data packets were captured and a statistical analysis was performed to compare 2 factors: latency and packet loss. From the result of this analysis, it was concluded that the CoAP protocol will behave better in a poor quality network, while HTTP performe the best result for superior quality network.

Keywords: Internet of Thing, Network Protocols, Raspberry Pi, HTTP, MQTT, CoAP.

Lista de ilustrações

Figura 1 – Ilustração do padrão requisição-resposta	13
Figura 2 – Ilustração do padrão publicação-assinatura	14
Figura 3 – Exemplo de requisição CoAP do tipo CON e da resposta ACK	18
Figura 4 – Exemplo de reenvio da requisição CoAP do tipo CON após o timeout.	19
Figura 5 – Exemplo de uso do <i>token</i> relacionando diferentes requisições CoAP.	20
Figura 6 – Diagrama da arquitetura da troca de mensagens no MQTT	21
Figura 7 – Fluxograma da transmissão de dados	29
Figura 8 – Arquitetura física do experimento.	30
Figura 9 – Variação da taxa de dados recebidos (em bytes por segundo) em	
todos os protocolos.	34
Figura 10 – Variação da taxa de dados recebidos (em bytes por segundo) em	
todos os níveis de perda de pacotes	35
Figura 11 – Variação da taxa de dados recebidos (em bytes por segundo) em	
todos os níveis de latência.	36
Figura 12 – Interação entre as perdas de pacotes (em porcentagem) e as latên-	
cias (em milissegundos) para todos os protocolos.	36
Figura 13 – Interação entre os protocolos e as perdas de pacotes (em porcenta-	
gem) para todas as latências.	37
Figura 14 – Interação entre os protocolos e as latências (em milissegundos) para	
todas as perdas de pacotes.	37

Lista de tabelas

Tabela 1 – Resultados obtidos através da Análise de Variância	38
Tabela 2 – Resultados do teste de HSD para Perda de Pacotes	38
Tabela 3 – Resultados do teste de HSD para Latência	39
Tabela 4 – Resultados do teste de HSD para Protocolo	39

Lista de abreviaturas e siglas

Internet of Things (Internet das Coisas)

API Application programming interface

HTTP Hypertext Transfer Protocol

UDP User Datagram Protocol

TCP Transmission Control Protocol

IP Internet Protocol

MQTT Message Queuing Telemetry Transport

CoAP Constrained Application Protocol

Sumário

	Lista de ilustrações	6
1	INTRODUÇÃO	10
1.1	Objetivos	11
1.2	Estrutura do Trabalho	11
2	FUNDAMENTAÇÃO TEÓRICA	12
2.1	Arquiteturas	12
2.2	Protocolos	14
2.2.1	HTTP	14
2.2.2	CoAP	17
2.2.3	MQTT	19
3	TRABALHOS RELACIONADOS	22
4	MATERIAIS E MÉTODOS	25
4.1	Fatores e Níveis	25
4.2	Conjunto de Dados	26
4.3	Materiais	27
4.4	Transmissor de Dados	28
4.5	Arquitetura e Design do Experimento	29
4.6	Execução do Experimento e Coleta dos Meta-Dados	31
4.7	Análise dos Meta-Dados	31
5	RESULTADOS	34
5.1	Análise Gráfica	34
5.2	Análise de variância	38
6	CONCLUSÃO	40
6.1	Trabalhos Futuros	40
	REFERÊNCIAS	42

1 Introdução

No primeiro semestre de 2018 a humanidade alcançou a marca de 17 bilhões de dispositivos conectados (LUETH, 2018). Dentre estes 17 bilhões há um nicho de 7 bilhões que são os chamados dispositivos IoT, e que vem crescendo de forma gradativa nos últimos anos, com perspectiva de crescimento para 10 bilhões em 2020, 22 bilhões em 2025 e uma prospecção de movimentar até U\$ 1,56 trilhão em neste mesmo ano (LUETH, 2018). Dispositivos IoT (*Internet of Things*, ou Internet das Coisas) são objetos que possuem alguma tecnologia embarcada, sensores e conexão com Internet, tornando-os capazes de coletar, transmitir e, em alguns casos, processar dados (SANTOS et al., 2016). Hoje já existe uma enorme variedade deles no mercado, tais como lâmpadas, geladeiras e micro-ondas inteligentes. A expectativa é que eles estejam cada vez mais inseridos no cotidiano das pessoas.

Atualmente já existem diversos exemplos de como estes dispositivos podem ajudar a sociedade em suas atividades diárias, no âmbito individual e coletivo. Na medicina, podem ser utilizados através do monitoramento dos sinais vitais e condições de saúde dos pacientes. Nas residências, através de monitoramento de câmeras de segurança à distância. No transporte, com sensores de proximidade nos carros ajudando a evitar colisões e controle de tráfego nas vias ajudando a melhorar o trânsito. Na agricultura, com sensores de temperatura, umidade e luminosidade nas fazendas e plantações ajudando a otimizar a produção de comida (SUNDMAEKER et al., 2010).

Apesar do progresso neste setor está evoluindo rapidamente, por ser um campo relativamente recente, a tecnologia para realizar de forma satisfatória e eficaz a comunicação entre estes objetos, também chamada comunicação M2M (*Machine to Machine*, ou Maquina para Maquina) ainda é muito incipiente. Os problemas mais graves nesse sentido são a heterogeneidade, o desacoplamento e a conectividade, ou seja, a comunicação entre dispositivos é amplamente divergente entre si, a solução dada para a comunicação entre dispositivos em um determinado cenário por vezes não se aplica a outros e os dispositivos que se encontram em um dado momento conectados a uma rede, podem não estar mais num momento posterior (SUNDMAEKER et al., 2010). O fato é que o aprimoramento e refinamento da troca de informações entre dispositivos loT é um fator crucial para o avanço e solidificação dessa tecnologia e precisa ser estudado com mais atenção.

Com base nisto, este trabalho se propõe a analisar e comparar o desempenho de 3 protocolos de rede da camada de aplicação utilizados em dispositivos IoT para transferência de dados: HTTP (*Hypertext Transfer Protocol* - Procolo de Transferência

de hipertexto), MQTT (*Message Queuing Telemetry Transport* - Transporte Telemétrico de mensagens em filas) e CoAP (*Constrained Application Protocol* - Protocolo Restrita de Aplicação).

Para tal foi realizado um experimento seguindo as normas de design de experimentos (JAIN, 1990) em que foi utilizada uma placa Raspberry Pi como dispositivo loT cuja responsabilidade foi o envio de dados, utilizando cada um dos 3 protocolos mencionados, capturados previamente de uma estação meteorológica, e um notebook como servidor de aplicação que foi responsável pelo recebimento destes dados enviados. Os pacotes de dados transferidos da placa para o notebook foram capturados a nível de rede, tratados, analisados e comparados.

1.1 Objetivos

O presente trabalho tem por objetivo principal avaliar a eficiência de alguns protocolos de comunicação de nível de aplicação para dispositivos de Internet das Coisas. Através deste estudo pretende-se atingir os seguintes objetivos específicos:

- Identificar os protocolos a serem contemplados no estudo;
- Elaborar um experimento que faça uso dos protocolos selecionados e com capacidade de aferir os dados trafegados para posterior avaliação;
- Coletar os dados do experimento realizado e analisar os dados trafegados;
- Avaliar o desempenho dos protocolos quanto a quantidade de dados trafegada por segundo.

1.2 Estrutura do Trabalho

O presente trabalho está organizado em seis capítulos. O capítulo atual pretende introduzir o contexto geral em que problema se encontra inserido, além da motivação, justificativa e objetivos que nortearam sua execução. O Capítulo 2 trata da fundamentação teórica, onde são apresentados os conceitos envolvidos no trabalho, bem como a arquitetura e o *modus operandi* de cada protocolo. No Capítulo 3 são discutidos alguns trabalhos relacionados cujo objeto de estudo também é a comparação entre protocolos de comunicação. Já o Capítulo 4 apresenta o método e arquitetura empregada no experimento, juntamente com os procedimento de captura dos dados para análise. O Capítulo 5 expõe e discute os resultados a partir da análise e interpretação dos dados obtidos. Finalmente, o Capítulo 6 traz as considerações finais do trabalho, junto com suas contribuições, objetivos alcançados e propõe possíveis trabalhos futuros.

2 Fundamentação Teórica

Neste capítulo introduzimos os conceitos que serão abordados durante o desenvolvimento deste trabalho. A seção 2.1 discorre sobre as arquiteturas que os protocolos abordados neste trabalho fazem uso. A seção 2.2 apresenta uma visão geral sobre cada um dos protocolos utilizados bem como seu funcionamento e características.

2.1 Arquiteturas

O intercâmbio de dados entre computadores pode se dar de duas maneiras distintas: Síncronas ou assíncronas. Mensagens enviadas de forma síncrona são mensagens em que o emissor, após o envio da mensagem, permanece esperando até obter uma resposta do receptor para então dar por concluído o envio. Já em mensagens assíncronas, não há necessidade de espera por parte do emissor. Mensagens assíncronas são uma solução pragmática para os problemas de sistemas distribuídos, pois torna-se dispensável que os dois sistemas, emissor e receptor da mensagem, estejam ativos no mesmo momento (HOHPE; WOOLF et al., 2003).

Quando uma aplicação de um computador deseja compartilhar dados com outras aplicações em outros computadores em rede, torna-se necessário definir como essa aplicação transmitirá esses dados.

De modo geral existem dois principais padrões para propagação de mensagens entre computadores conectados em rede, são eles: *request-response* ou **requisição-resposta** e *publish-subscribe* ou **publicação-assinatura** (HOHPE; WOOLF et al., 2003).

O padrão **requisição-resposta** é uma forma de comunicação entre computadores que conta com 2 agente que interagem entre si, um que requisita uma informação e um que responde à esta requisição. Como pode ser observado na Figura 1, a comunicação flui da seguinte forma: o requisitante, também conhecido como Cliente, envia uma requisição de algum dado através de um canal, nesse caso a rede, e um outro computador, conhecido como Servidor, recebe essa requisição, processa esse recebimento e envia uma resposta de volta (HOHPE; WOOLF et al., 2003). Esse procedimento é análogo a uma ligação telefônica, em que uma pessoa, requisitante, liga solicitando alguma informação através de um canal, nesse caso a rede de telefonia, e outra pessoa responde, atendendo essa solicitação.

Esse padrão é extremamente comum na Internet hoje, pois a grande maioria dos navegadores, servidores e aplicações web se comunicam uns com os outros utilizando o protocolo HTTP, que por sua vez é baseado neste padrão. Quando uma

Figura 1 – Ilustração do padrão requisição-resposta.

Fonte: próprio autor.

pessoa digita uma URL num navegador, este faz uma requisição utilizando o protocolo HTTP, que será detalhado mais adiante, a um servidor e este por sua vez, ao receber a requisição, processa e geralmente devolve como resposta um texto no formato HTML que é interpretado pelo navegador e utilizado para renderizar a página em questão (GOURLEY et al., 2002).

Na extensa maioria dos casos este padrão é implementado de forma síncrona, ou seja, ao realizar uma requisição, o requisitante permanece esperando até obter uma resposta do destinatário ou até o período máximo de espera (*timeout*) ser atingido. Entretanto, em alguns casos, este padrão pode ser implementado de forma assíncrona, ou seja, não há necessidade de espera por parte do solicitante após a realização da requisição. Neste caso cabe ao destinatário da solicitação entrar em contato com o requerente para devolver-lhe o resultado do seu requerimento (GOURLEY et al., 2002).

No padrão **publicação-assinatura**, ao contrário do padrão requisição-resposta, a troca de mensagens entre o remetente e o destinatário não ocorre de forma direta. Neste padrão existem 3 agentes, o publicador, o assinante e o *broker* (HOHPE; WO-OLF et al., 2003).

Como pode ser visto na Figura 2, a comunicação entre os agentes ocorre da seguinte forma: o publicador envia sua mensagem para o *broker* contendo o conteúdo da mensagem e o tópico ou categoria da mensagem. O assinante, por sua vez, envia para o *broker* uma solicitação de assinatura para um determinado tópico ou categoria. É permitido ao assinante possuir quantas assinaturas quiser. O *broker* funciona como um intermediário e é responsável por receber mensagens de publicadores e por aceitar e registrar solicitações de assinaturas. Ao receber uma mensagem de um publicador, o *broker* verifica quantos e quais são os assinantes do tópico daquela mensagem e então envia um cópia da referida mensagem à todos estes. É de responsabilidade do *broker* armazenar todas as mensagens recebidas, garantir que todos os assinantes recebam todas as mensagens trafegadas nos tópicos dos quais assinaram, e remover as mensagens armazenadas uma vez que foi transmitida com sucesso para o todos

os assinantes (HOHPE; WOOLF et al., 2003).

Figura 2 – Ilustração do padrão publicação-assinatura.

Fonte: próprio autor.

As duas principais vantagens desse padrão são a **independência** e a **escalabilidade**. Independência pois não existe nenhuma correlação entre publicadores e assinantes, eles não precisam ter conhecimento da existência um do outro, inclusive é factível a presença de publicadores de um determinado tópico sem que hajam assinantes e vice-versa. A escalabilidade refere-se a potencial de crescimento da rede através da inclusão nós, seja elem publicador ou assinante, neste tipo de rede. Não se faz necessário alterações na topologia da rede para adição ou remoção de um nó, pois o padrão já dá suporte a este tipo de operação (LI; JACOBSEN, 2005).

2.2 Protocolos

Esta seção irá dissertar sobre a história, as características e como funcionam os 3 protocolos abordados neste trabalho. São eles: HTTP, CoAP e MQTT.

2.2.1 HTTP

O Hypertext Transfer Protocol (HTTP), ou Protocolo de Transferência Hipertexto, é um protocolo de comunicação, localizado na camada de aplicação (a última camada no modelo OSI). Ele é utilizado em sistemas de informação com o objetivo de transmitir documentos em hipermídia, distribuídos e colaborativos. Hipermídia é a reunião de vários tipos de mídias, tais como imagens, vídeos, sons e texto, em um documento no ambiente computacional, que são navegáveis, interativos e cuja leitura se dá de forma não linear. Qualquer página na Internet é um ótimo exemplo de um documento de hipermídia (GOURLEY et al., 2002).

O desenvolvimento do HTTP é coordenado pela *Internet Engineering Task Force* (IETF) e tem sido a principal forma de comunicação na *World Wide Web* desde que foi criado, em 1990. Na sua primeira versão HTTP/0.9, seu único objetivo era a transferência simples de dados através da internet. Na sua segunda versão, a 1.0, o protocolo foi melhorado, foi incluído os *headers*, ou cabeçalhos, que continham informações sobre o que estava sendo trafegado. Também foi incluído nesta versão o padrão requisição-resposta para informar se a comunicação foi realizada com sucesso ou não. Atualmente o HTTP está na versão 2.0 e diversas melhorias foram acrescidas, como compressão de cabeçalhos, definição de prioridade nas requisições, entre outas (GOURLEY et al., 2002).

De acordo com (GOURLEY et al., 2002), com relação as características do HTTP, pode-se dizer que ele é:

- Simples: as mensagens em HTTP foram projetadas para serem fáceis de ler e entender por humanos sem necessitar de nenhum tipo de aparato extra;
- Extensível: os cabeçalhos das mensagens HTTP foram criados de forma a propiciar a adição de novas propriedades de maneira fácil e intuitiva;
- Stateless: o protocolo foi criado para não manter estado, ou seja, cada requisição é totalmente independente uma da outra. Não há compartilhamento de dados entre duas requisições diferentes;
- Confiabilidade: Como HTTP envia seus dados através da camada de transporte TCP/IP, ele é um protocolo considerado seguro, pois os dados trafegados não se perdem "silenciosamente".

O HTTP funciona no modelo requisição-resposta utilizando uma arquitetura cliente-servidor. Quando se abre um navegador de Internet, como Google Chrome, Mozilla Firefox ou Internet Explorer e se digita uma URL qualquer, esse navegador é o cliente da nossa arquitetura e ele está fazendo uma requisição HTTP a uma aplicação hospedada em um computador em outra parte do globo, que é o servidor. Esse servidor, por sua vez, ao receber essa requisição, realiza o processamento desta e retorna uma resposta ao cliente. Essa resposta contém informações sobre este processamento e pode ou não conter o conteúdo solicitado no corpo da mensagem.

As mensagens trocadas entre o cliente e o servidor HTTP possuem uma estrutura predefinida. Essa estrutura é constituída por 3 partes, a *request-line* ou linha inicial, o *header* ou cabeçalho, e o *body* ou corpo da mensagem. A *request-line* é a primeira linha da requisição. Caso esta seja uma solicitação enviada pelo cliente, tem-se o tipo de método da solicitação e a versão do protocolo que está sendo utilizada. Caso seja uma resposta do servidor, tem-se a versão do protocolo seguido pelo código da

resposta da mensagem (FIELDING et al., 2006). Os códigos mais comuns são: 200 - indica que a solicitação foi processada com sucesso, 400 - indica que a requisição está com algum erro de sintaxe, 401 - indica que está tentando acessar um recurso cuja permissão é restrita e é necessário informar alguma credencial, 403 - indica que a requisição é válida, e que o usuário foi autenticado, mas não possui permissão para acessar o recurso, 404 - indica que o recurso que está sendo solicitado não foi encontrado (GOURLEY et al., 2002). Da segunda linha em diante vem o cabeçalho, que contém uma série de informações sobre a requisição em si, tais como data/hora, endereço e tipo do servidor, tamanho e tipo do conteúdo de retorno da resposta, entre outros. Após o término do cabeçalho, vem uma linha em branco e em seguida vem o corpo da mensagem, que é opcional, com o conteúdo da mensagem em si. Ao acessar uma URL através de um navegador, é no corpo da mensagem que o servidor manda o arquivo html que será renderizado na tela (GOURLEY et al., 2002).

De acordo com (GOURLEY et al., 2002), o HTTP utiliza uma série de métodos para indicar qual é a ação desejada pelo cliente ao servidor. São ao todo 9 métodos, porém 4 destes são os mais utilizados, são eles: GET, POST, PUT e DELETE. Cada um deles possui uma semântica própria, todavia compartilham algumas características em comum. Abaixo segue uma breve descrição do que cada método faz.

- GET: é um método responsável por buscar informações. Esse método pode ou não ter conteúdo no corpo da resposta;
- HEAD: é um método idêntico ao GET, porém não poussui conteúdo no corpo da resposta;
- POST: é um método responsável por submeter informações ao servidor. Normalmente é utilizado para causar mudanças de estados;
- PUT: também é um método de submissão, porém é comumente utilizado para atualizar informações já presentes no servidor;
- DELETE: é responsável por deletar recursos específicos;
- CONNECT: é responsável por criar um túnel de conversasão entre o cliente e o servidor. Normalmente requer algum tipo de autenticação por parte do cliente;
- OPTIONS: é usado para obter as opções de requisição permitidas para um determinado recurso no servidor;
- TRACE: é utilizado para obter o caminho que a requisição faz até o servidor. É retornado para o cliente quais proxys e máquinas a sua requisição passa até chegar ao destino;

PATCH: é um método utilizado para realizar alterações parciais em um derterminado recurso.

2.2.2 CoAP

O Constrained Application Protocol (CoAP) é um protocolo criado pela Internet Engineering Task Force (IETF) que visa a disponibilizar uma estrutura de troca de mensagens orientada a recursos. Ele foi planejado e otimizado para funcionar com dispositivos limitados, seja por disporem de uma fonte de energia restrita ou possuírem baixo poder de processamento ou armazenamento, ou por estarem imersos em redes limitadas ou que possuam outras restrições quaisquer, tais como alta taxa de perda de pacotes, baixa velocidade de banda, entre outros (CASTELLANI et al., 2011).

O CoAP foi criado baseado no modelo REST, por isso uma de suas maiores vantagens é a integração facilitada com o protocolo HTTP, que é o protocolo base da *World Wide Web*. Outra característica importante deste protocolo é possuir um cabeçalho pequeno, limitado a 4 bytes, resultando numa diminuição do tamanho do pacote como um todo e na priorização do conteúdo da mensagem em si (CASTELLANI et al., 2011). Este cabeçalho é constituído de, entre outras coisas, um identificador da mensagem, um *token* e um tipo da mensagem. O identificador serve para o CoAP detectar mensagens em duplicidade. O *token* por sua vez, permite o CoAP relacionar as mensagens de requisição com a sua resposta. O tipo de mensagem pode variar entre *confirmable* (CON) ou confirmável, *non-confirmable* (NON) ou não-confirmável, *acknowledgement* (ACK) ou recebido e *reset* (RST) ou reiniciar (SHELBY; HARTKE; BORMANN, 2014).

A tupla formada pelo identificador, *token* e tipo tornam possível uma outra característica fundamental do CoAP que é o suporte a mensagens assíncronas. Desta forma, o cliente pode fazer uma requisição ao servidor e este, por sua vez, não responder imediatamente e sim depois de um certo tempo, quando o processamento daquele pedido estiver terminado (KOVATSCH; LANTER; SHELBY, 2014). Algumas outras características do CoAP incluem o suporte à descoberta de recursos, suporte *multicast* e suporte a *content-type*, do mesmo modo que o HTTP (SHELBY; HARTKE; BORMANN, 2014).

Na troca de mensagens existe um servidor que disponibiliza recursos através de uma URL, e um cliente, que acessa esses recursos fazendo uma requisição a esta URL utilizando um subconjunto dos mesmos métodos do HTTP: GET, POST, PUT e DELETE. Porém ao contrário do HTTP, o CoAP foi desenvolvido utilizando UDP na camada de transporte, e por isso necessitou implementar seus próprios métodos de detecção de duplicidade, retransmissão de pacotes e confiabilidade (KOVATSCH; LANTER; SHELBY, 2014). Para tratar a confiabilidade o CoAP se utiliza do tipo de

mensagem CON. Quando um nó (cliente ou servidor) envia uma requisição deste tipo, ele espera receber um outra requisição do tipo ACK como resposta, informando que o outro lado recebeu a requisição enviada. A Figura 3 retirada de (SHELBY; HARTKE; BORMANN, 2014) ilustra uma requisição CoAP do tipo CON feita por um cliente utilizando o método GET solicitando o valor da temperatura. Na requisição da esquerda a temperatura é retornada com sucesso pelo servidor no conteúdo mensagem ACK. Na requisição da direita, é retornado o erro 404 informando que o recurso solicitado não foi encontrado.

Figura 3 – Exemplo de requisição CoAP do tipo CON e da resposta ACK.

```
Client
Client
 Server
 Server
 CON [Id 0xbc90]
 CON [Id 0xbc91]
 GET /temperatura
 GET /temperatura
 (Token 0x71)
 (Token 0x72)
 ACK [Id 0xbc90]
 ACK [0xbc91]
 4.04 Not Found
 2.05 Content
 (Token 0x71)
 (Token 0x72)
 "22.5 C"
 "Not found"
```

Fonte: (SHELBY; HARTKE; BORMANN, 2014).

Caso o nó receptor não devolva esta mensagem esperada, o nó solicitante aguarda o tempo de *timeout* definido e então envia novamente a mensagem CON, e continua reenviando até receber a resposta ACK esperada. A Figura 4 ilustra o reenvio da requisição por parte do cliente após *timeout* até o recebimento da resposta ACK do servidor. Por outro lado, mensagens do tipo NON são não confirmáveis, ou seja, não necessita receber uma mensagem ACK como resposta (SHELBY; HARTKE; BORMANN, 2014).

Como já mencionado anteriormente, o CoAP faz uso de um *token* no cabeçalho para possibilitar o envio de mensagens assíncronas. Este *token* é utilizado para
relacionar as mensagens. Quando um cliente envia uma requisição para um servidor
requisitando um recurso, seja ela do tipo CON ou NON, nesta requisição há um *token*,
e o servidor, ao responder, faz uso deste mesmo *token* na mensagem de resposta.
Caso a mensagem solicitada seja CON e o servidor não puder enviar o conteúdo da
resposta imediatamente, ele envia uma mensagem ACK vazia e, após algum tempo,
envia a resposta também utilizando o mesmo *token* inicial. A figura 5 ilustra bem a
situação mencionada acima (SHELBY; HARTKE; BORMANN, 2014).

Figura 4 – Exemplo de reenvio da requisição CoAP do tipo CON após o timeout.

```
Client
 Server
 CON [Id 0x7a10]
 GET /temperatura
 (Token 0x73)
 Timeout
 CON [Id 0x7a10]
 GET /temperatura
 (Token 0x73)
 Timeout
 CON [Id 0x7a10]
 GET /temperatura
 (Token 0x73)
 Timeout
 CON [Id 0x7a10]
 GET /temperatura
 (Token 0x73)
 ACK [Id 0x7a10]
 2.05 Content
 (Token 0x73)
 "22.5 C"
```

Fonte: (SHELBY; HARTKE; BORMANN, 2014).

2.2.3 MQTT

O Message Queuing Telemetry Transport (MQTT) é um protocolo de comunicação M2M desenvolvido pela IBM e foi desenhado em cima de certos princípios que o torna ideal para ser utilizado em aplicações para Internet das Coisas (TANG et al., 2013). Os princípios que o MQTT se baseia são de minimizar a quantidade de banda consumida e de recursos utilizados do dispositivo em que está sendo executado, tentando manter a confiabilidade e assegurar que a mensagens serão entregues com sucesso. Ele é um protocolo extremamente leve que funciona usando uma arquitetura publicação-assinatura para enviar e receber mensagens. Ele é bastante eficiente quando utilizado em ambientes onde a rede é de baixa qualidade, ou quando tornase necessário restringir a quantidade de meta-dados gerados nas mensagens transmitidas para que cada pacote de dados enviados possa ser aproveitado ao máximo (STANFORD-CLARK; TRUONG, 2013).

Dentre as características do MQTT estão o fato dele utilizar os protocolos TCP/IP

Figura 5 – Exemplo de uso do *token* relacionando diferentes requisições CoAP.

Client Server

Fonte: (SHELBY; HARTKE; BORMANN, 2014).

para transmitir suas mensagens, garantindo desse modo a não perda de pacotes durante a transmissão dos dados. Além disso ele utiliza a arquitetura publicação-assinatura, que provê uma distribuição de mensagens de um para muitos, ou seja, um publica e vários recebem. Ademais o protocolo minimiza a sobrecarga durante a troca de mensagens no intento de reduzir a quantidade de dados enviados na rede (BANKS; GUPTA, 2014).

Outra característica importante do MQTT refere-se à qualidade do serviço durante a entrega das mensagens aos assinantes. Ele dispões de 3 tipos de serviços de entrega de mensagens: "no máximo 1", "pelo menos 1" e "exatamente 1". "No máximo 1" quer dizer que a mensagem tentará ser entregue 1 vez apenas e não haverá tentativa de reenvio caso haja perda. "Pelo menos 1" informa que a mensagem será entregue, porém pode haver duplicidade, ou seja, a mesma mensagem pode ser enviada mais de uma vez. "Exatamente 1" quer dizer que há garantia que a mensagem será entregue e que não haverá duplicidade (TANG et al., 2013).

O MQTT também da suporte para comunicação assíncrona entre as partes, desse modo o emissor e o receptor são desacoplados entre si, tanto no espaço quanto no tempo. Essa característica lhe garante escalabilidade e o torna ideal para uso em redes não confiáveis (MANANDHAR, 2017).

O protocolo MQTT define dois tipos de entidades na rede: um *message broker* e vários clientes. O *broker* é o responsável por receber todas as mensagens enviadas pelos clientes e, em seguida, roteia essas mensagens para os clientes de destino relevantes. Um cliente é qualquer coisa que possa interagir com o *broker* e receber

mensagens. Um cliente pode ser um sensor de loT em campo ou um aplicativo que processa dados de loT (MANANDHAR, 2017).

A permuta de mensagens ocorre através de tópicos. Primeiramente o cliente conecta-se ao *broker* e se inscreve em um tópico. Em seguida este cliente publica as mensagens no tópico inscrito, enviando a mensagem e o tópico ao *broker*. Logo após o *broker* encaminha a mensagem enviada à todos os clientes que assinaram este tópico. A Figura 6 retirada de (MANANDHAR, 2017) ilustra como ocorre a troca de mensagens no MQTT. É válido salientar que não há exclusividade na publicação de mensagens e assinatura dos tópicos, ou seja, o cliente que publica uma mensagem num determinado tópico pode ser assinante em um outro tópico, como também pode ser assinante no mesmo tópico em que publicou (TANG et al., 2013).

Mqtt Client
(Temperature Sensor)

Publish 25° C

Mqtt Client
(Alarm)

Subscribe for temperature
Route Publish 25° C

Publish Alarm ON
Subscribe for Alarm ON
Route Publish Alarm ON

Mqtt Client
(Backend Server)

Mqtt Broker

Figura 6 – Diagrama da arquitetura da troca de mensagens no MQTT.

Fonte: (MANANDHAR, 2017)

3 Trabalhos Relacionados

Neste capítulo são apresentados alguns trabalhos similares que realizam análise de protocolos para comunicação M2M.

O artigo de (CHEN; KUNZ, 2016) avaliou a aplicabilidade da IoT na área médica. Em seu trabalho, foi proposto o seguinte cenário: um paciente utiliza diversos tipos sensores pelo corpo, que captam informações diversas tais como nível de oxigênio, pressão arterial, atividade cerebral, atividade cardíaca, atividade muscular e movimentação. Os dados destes sensores são enviados para um dispositivo central, denominado *Patient Gateway*, que os agrega e envia, via rede sem fio, para um servidor. Esse servidor fica então responsável pelo processamento dos dados e envio de alertas para o *smartphone* do médico.

Neste estudo foram utilizados 4 tipos de protocolos IoT para o envio dos dados do *Patient Gateway* para o servidor, comparados através de 3 métricas de rede. Os protocolo foram CoAP, MQTT, DDS e um 4º protocolo personalizado, criado especificamente para este trabalho, que envia dados no formado JSON através do protocolo UDP. Já os parâmetros de avaliação foram consumo de banda, latência e taxa de perda de pacotes.

Os resultados de (CHEN; KUNZ, 2016) apontaram que protocolos que utilizam TCP superam os protocolos UDP diante de uma rede de baixa qualidade devido à sua perda de pacotes quase nula, porém o consumo de banda e a latência aumentam. Também concluíram que o protocolo DDS é mais efetivo que o protocolo MQTT devido à sua latência ter sido menor. Já os protocolos que utilizam UDP, por não possuírem a confiabilidade na entrega de pacotes como os protocolos que utilizam TCP, podem ser utilizados em aplicações onde o envio e a captação de dados não são críticos ao sistema, o que não é o caso da área médica.

O trabalho de (CARO et al., 2013) considera uma aplicação de sensoriamento baseado em multidões. Neste caso, sensores (GPS, microfones, câmeras, luminosidade etc.) instalados em dispositivos pessoais (*smartphones*) são considerados parte de um sistema de monitoramento. Neste trabalho, os autores comparam os protocolos MQTT e CoAP para este tipo de aplicação. O experimento considerou o envio de dados a partir de um *smartphone* Android para um notebook, via rede 802.11. Nos testes foram avaliados o consumo de banda, latência (através do *Round Trip Time* - RTT) e taxa de perda de pacotes dos protocolos, utilizando tanto mensagens com confiabilidade quanto sem confiabilidade.

Os autores concluíram que o CoAP apresentou melhores resultado nos quesitos

de consumo de banda e latência, o que o torna mais eficiente quando o objetivo é na redução da utilização dos recursos do dispositivo em questão e do consumo de dados da rede. Já o MQTT, por conta da sua confiabilidade, se torna mais indicado para aplicações mais sofisticadas, que requisitam controle de congestionamento e garantia que os dados irão chegar ao destinatário. Porém, em aplicações que não requerem uma alta frequência na transmissão dos dados, a taxa de confiabilidade de ambos os protocolos se mantém praticamente a mesma.

Bandyopadhyay e Bhattacharyya (2013) também realizaram uma análise entre os protocolos CoAP e MQTT. Neste trabalho foram considerados os aspectos consumo de energia, consumo de banda, confiabilidade, entre outros. É importante salientar que neste trabalho foram abordadas as possíveis arquiteturas utilizando o CoAP, tanto no seu aspecto requisição-resposta, quanto no modo recurso-observador, onde seu funcionamento se assemelha ao MQTT. Neste trabalho foram utilizados computadores Linux tanto para o Cliente quando para o Servidor, em conjunto com o software WANEM para fazer o controle da rede e simular uma rede de baixa qualidade e, por último, o software Wireshark para analisar o tráfego na rede. O experimento consistiu na análise dos dados trafegados na rede e do consumo de energia em kWh com taxa de perda de pacotes em 0% e em 20%. A principal conclusão foi que o CoAP é mais eficiente tanto no consumo de energia quanto no consumo de banda.

Thangavel et al. (2014) realizaram a análise entre os protocolos CoAP e MQTT através de um intermediário customizado. Este intermediário consistiu numa API própria, que serviu de ponte entre a captação dos dados pelos sensores e o envio desses dados na rede IP. O desempenho foi medido em termos de latência e total de dados (bytes) transferidos por mensagem. O total de dados transferidos foi considerado como o indicador do consumo de banda. Já a latência foi mensurada pela diferença do tempo em que o dado foi recebido pelo servidor e que foi enviado. No experimento, os autores fizeram uso de um notebook que serviu como servidor tanto para o CoAP quanto para o MQTT, uma placa BeagleBoard-xM que foi responsável tanto pela captação dos dados dos sensores (onde foi implementado a API customizada) e envio destes para o servidor, quanto pela recepção dos dados processados. Por fim um Netbook rodando o software Wanem, cujo propósito foi emular uma rede de baixa qualidade.

Os autores observaram que o desempenho dos protocolos variam de acordo com a qualidade da rede, pois o MQTT experimentou um atraso menor que o CoAP, para pequenos níveis de perda dos pacotes, porém seu atraso foi superior ao CoAP para perda de pacotes alta. Também concluíram que, para tamanhos de mensagens pequenos e perda de pacotes igual ou inferior à 25%, o CoAP gera menos tráfego extra na rede do que o MQTT para obter uma conexão confiável.

Glória, Cercas e Souto (2017) focaram seu estudo na camada de enlace. Eles

avaliaram 4 tipos de protocolos, sendo 2 deles com fio e 2 sem fio, foram eles: I²C, RS232, ZigBee e LoRa. Para esta análise foram utilizadas 3 placas: Arduino, Raspberry Pi e ESP8266 para avaliar se a diferença entre as placas ou a distância em que elas estão uma da outra interfere no atraso, na taxa de dados trafegadas e na eficiência dos protocolos. Eles concluíram que o RS232 é a melhor escolha quando se trata de um protocolo com fio e LoRa por sua vez é a melhor nos protocolos sem fio por conta da baixa complexidade e baixo custo envolvidos e pelo fato de não gerarem interferência com redes WiFi. Com relação às placas, a que obteve o melhor resultado foi a Arduino conectada com a ESP8266 tanto por conta da confiabilidade quanto por conta da Raspberry Pi, que por ser uma placa que roda em cima de um sistema operacional, possui características extras por vezes não desejadas, tais como gerenciamento de processos, sistemas de arquivos entre outras, que acabam requisitando um consumo de energia mais elevado.

4 Materiais e Métodos

O presente capítulo tem o objetivo de descrever os materiais utilizados, as ferramentas empregadas e o método aplicado à análise dos protocolos abordados, tanto na elaboração e condução do experimento pelo qual se fundamenta este trabalho, como na captura, tratamento e análise dos dados coletados a partir dele.

O experimento consistiu em escolher um conjunto fixo de dados e, utilizando uma placa IoT como cliente de aplicação, enviá-los repetidas vezes empregando fatores preestabelecidos através de uma rede local para um notebook que funcionou como servidor de aplicação. Para a realização deste experimento foi seguido o seguinte processo:

- Escolha dos fatores a serem analisados:
- Delimitação dos níveis de cada fator;
- Escolha dos conjunto de dados a serem enviados;
- Escolha dos materiais;
- Desenvolvimento do transmissor de dados:
- Definição da arquitetura do experimento e implementação dos fatores;
- Delimitação das amostras;
- Definição do design de experimento utilizado;
- Execução dos experimentos e coleta dos meta-dados;
- Análise dos meta-dados coletados.

4.1 Fatores e Níveis

Com o objetivo de identificar o protocolo que obteve o melhor desempenho em dispositivos IoT, baseando-se nos trabalhos relacionados foram selecionados 3 fatores para a execução do experimento: **protocolo**, **latência** e **perda de pacotes**. Para cada fator foram escolhidos 3 níveis. Para o fator **protocolo**, foram selecionados os níveis: HTTP, CoAP e MQTT. Tanto o CoAP quanto o MQTT foram elegidos por terem sido alvos de muitos dos estudos elencados no Capítulo 3 do presente trabalho. O protocolo HTTP foi selecionado por ser o protocolo mais usado na Internet hoje, ademais

não foram encontrados estudos com dispositivos IoT fazendo uso do protocolo HTTP. No fator **latência** os níveis selecionados foram 400 ms, 100 ms e 10 ms variando em 20% para mais ou menos seguindo uma distribuição normal. Para a **perda de pacotes** foram estabelecidos os valores 25%, 15% e 0% de perda. A velocidade máxima de tráfego na rede foi fixada em 21kbps. A escolha dos níveis de latência e perda de pacotes baseou-se no trabalho de (CHEN; KUNZ, 2016), no qual utilizou níveis similares para estes fatores com a finalidade de comparar os protocolos CoAP, MQTT, DDS e um protocolo UDP customizado. Já a escolha da taxa máxima de tráfego na rede foi definida tendo por base o trabalho de (EKO; PASTIMA et al., 2017) no qual um dos objetivos foi avaliar a taxa média de download utilizando a tecnologia GSM, chegando a um resultado similar a taxa utilizada no presente trabalho.

4.2 Conjunto de Dados

A escolha do conjunto de dados que foram transmitidos pela placa IoT, que será tratado a partir de agora como dados de envio, foi feita visando obter informações o mais próximo possível da realidade. Para tal, foram utilizados dados reais previamente coletados a partir de uma estação meteorológica pelo Instituto Nacional de Meteorologia (INMET) capturados de minuto a minuto e agrupados por hora, durante o período de dezembro de 2016 à dezembro de 2017. Estes dados, que podem ser acessados através do link http://bit.ly/rfrds_tcc_dadosenvio, estão no formato JSON e contemplam um total de 9.168 objetos, onde cada objeto corresponde a uma hora de um dia do período supracitado. Cada um destes registros contém, além da data, hora e timestamp daquele momento, as seguintes informações climáticas armazenadas durante toda aquela hora: precipitação, radiação, rajada de vento, velocidade do vento, direção do vento, temperatura mínima, máxima e instantânea, umidade mínima, máxima e instantânea, pressão mínima, máxima e instantânea e ponto do orvalho mínimo, máximo e instantânea. Na Listagem 4.1 encontra-se um exemplo de um JSON extraído do conjunto de dados enviados.

Listagem 4.1 – Exemplo de um JSON do conjunto de dados de envio.

```
{
1
2
 "values": {
 "hora": "03",
3
 "radiacao": "-3.54",
4
 "vento rajada": "1.2",
5
 "temp_max": "20.0",
6
 "umid_max": "90",
7
 "umid_min": "82",
8
```

```
9
 "data": "24/04/2017",
10
 "pressao": "888.5",
 "pressao min": "888.5",
11
 "vento direcao": "0.2",
12
 "pto orvalho inst": "17.3",
13
 "pto_orvalho_max": "17.3",
14
 "vento_vel": "213",
15
 "temp_min": "18.6",
16
 "pressao max": "888.6",
17
 "codigo_estacao": "A001",
18
 "pto_orvalho_min": "16.6",
19
 "temp inst": "19.2",
20
 "umid inst": "89",
21
 "precipitacao": "0.0"
22
 },
23
 "ts": 1493002800
24
25
```

4.3 Materiais

Um dos fatores preponderantes para a realização do experimento foi a escolha da placa loT responsável pelo envio dos dados, que será tratada a partir de agora como estação loT. Foram levados em conta fatores como facilidade de aquisição, preço, possibilidade de conexão Wireless e Ethernet, API's disponíveis para os protocolos escolhidos, facilidade de implementação e manutenção. As placas analisadas foram a ESP-8266 e a Raspberry Pi. A placa escolhida para o experimento foi a Raspberry Pi 3, modelo B, devido a facilidade de aquisição, de implementação e o fato dela já vir de fábrica pronta pra uso sem necessidade de peças adicionais, além de possuir conexão Wireless e Ethernet por padrão.

O notebook utilizado como servidor de aplicação para receber os dados enviados foi um Lenovo Thinkpad T430u, com 8GB de memória RAM e processador Intel Core i5 3º geração, rodando o sistema operacional Ubuntu versão 16.04.

Também foi escolhida outra placa, Raspberry Pi 2 Modelo B (512MB), para funcionar como um roteador, intermediando a transmissão dos dados da estação IoT para o servidor de aplicação, e que será tratada a partir de agora como placa roteadora.

A placa roteadora, além de ser responsável pela intermediação da transmissão de dados, também foi incumbida de executar um *script* elaborado especificamente para

implementar a emulação de rede utilizando o sistema de controle de tráfego do Linux - NETEM. Este *script*, que pode ser visto através do link http://bit.ly/rfrds_tcc_netem, teve o propósito de aplicar os fatores e níveis selecionados para o experimento, limitando a velocidade, aumentando o atraso e gerando uma perda de pacotes à transmissão de dados na rede.

4.4 Transmissor de Dados

Para enviar o conjunto de dados utilizando os 3 níveis do fator protocolo, foi necessária a criação de um *script* para organizar e transmitir os dados de forma sistemática, fazendo uso das API's de cada protocolo. Como forma de evitar interferência por conta da linguagem de programação, todos os *script* foram desenvolvidos utilizando a linguagem Python. Para o protocolo HTTP, foi feito uso da biblioteca padrão que vem na versão 3.x do Python, tanto para cliente, chamada http.client, quanto para o servidor, chamada http.server. No protocolo MQTT foi utilizado a biblioteca Paho MQTT na versão 1.4.0. Por fim o *script* do CoAP fez uso da biblioteca CoAPthon na versão 4.0.2.

O script para o envio dos dados através da estação IoT foi o mesmo para todos os protocolos, variando apenas a instanciação do cliente de cada protocolo e estão disponíveis no seguinte link http://bit.ly/rfrds tcc. O fluxograma da Figura 7 ilustra o passo a passo seguido na implementação do código para a transmissão dos dados no experimento. O script consistiu primeiramente em identificar e estabelecer uma conexão com o servidor de aplicação enviando um pacote de teste e esperando até receber uma confirmação de recebimento do servidor. Em seguida, é iniciada a transmissão dos dados de envio. A transmissão é feita de forma sequencial e ordenada, de registro em registro, com um intervalo de 1 segundo entre eles até que todos os objetos tenham sido enviados. O intervalo entre os envios só começa a ser contabilizado a partir do momento em que o servidor retorna uma mensagem de confirmação do recebimento do pacote anterior, exceto se esta confirmação demorar mais que 10 segundos, daí então é cancelado o envio do pacote e é feito uma nova tentativa de envio do mesmo pacote. Foi fixado um limite máximo de 3 tentativas de envio por pacote, caso a confirmação de recebimento não ocorra até a 3ª tentativa, a transmissão daquele pacote é abortada e o fluxo segue para o próximo registro.

Os protocolos MQTT e HTTP não necessitam da retransmissão dos pacotes a nível de aplicação, uma vez que são baseados no protocolo TCP, que por seu turno, possui um mecanismo próprio de retransmissão de dados. O protocolo CoAP, contudo, é baseado no protocolo UDP e, por conseguinte, fez-se necessário a criação de um mecanismo de retransmissão dos pacotes no fluxo de envio de dados. Com a finalidade de manter a padronização no código do envio dos dados, foi mantido o mesmo fluxo

para todos os protocolos analisados.

Início Estabelece Atingiu o conexão con imite máximo de servidor tentativas de envio 1 NÃO Envia 1 pacote de testes Incrementa a quantidade de tativas de envi do pacote Aguarda input do Envia novamente Cancela o envio do pacote Inicia o experimento NÃO Aguarda a Restan Reseta a Envia o próxim confirmação de onfirmaçã quantidade de pacotes à pacote recehimento nor 10 segundos Aguarda 1

Figura 7 – Fluxograma da transmissão de dados.

Fonte: próprio autor.

4.5 Arquitetura e Design do Experimento

A arquitetura final do experimento, ilustrada na Figura 8, consistiu nas duas placas Raspberry Pi e no notebook conectados via cabos de rede a um *switch*. Devido a todos os equipamentos estarem conectados ao mesmo *switch*, o sistema operacional de cada um deles automaticamente cria uma rota de rede para todos os outros. Para evitar que o fluxo de dados seguisse a uma rota incorreta, enviando os dados direto da estação IoT para o servidor de aplicação sem passar pela placa roteadora, onde os fatores e níveis do experimento foram implementados, foram criados dois *scripts* com objetivo de definir a rota correta do fluxo dos dados. O primeiro foi executado na estação IoT, com a finalidade excluir o IP do notebook da sua lista de rotas e direcionar os dados enviados para placa roteadora. O segundo foi executado na placa roteadora, com o objetivo de receber os dados e encaminhá-los ao servidor de aplicação.

O design de experimento escolhido para a realização dos experimentos destes trabalho foi o *General Full Factorial Design with k Factors* (JAIN, 1990), onde a quantidade de experimentos realizados é igual ao produto entre a quantidade de níveis de da

Servidor de aplicação Estação meteorológica IoT Roteador Fonte: próprio autor.

Figura 8 – Arquitetura física do experimento.

um dos fatores analisados. Aplicando esta fórmula ao experimento proposto tem-se: 3 níveis do fator protocolo (HTTP, MQTT e CoAP) x 3 níveis do fator latência (400 ms, 100 ms e 10 ms) x 3 níveis do fator perda de pacotes (25%, 15% e 0%), totalizando assim 27 experimentos.

Para que pudesse ser feita a análise do quanto cada nível de cada fator impactou em cada experimento, foi necessário capturar os metadados de todos os pacotes recebidos pelo servidor de aplicação durante a realização de cada experimento. A ferramenta TCPDump foi utilizada para realizar a captura e armazenamento dos pacotes trafegados a nível de rede. Antes de cada experimento era executado o script exposto na Listagem 4.2 para iniciar a captura de pacotes pelo TCPDump.

Listagem 4.2 – *Script* para captura dados via TCPDump.

\$ sudo tcpdump -w coap-factor-l1-p1.pcap -i enp9s0 udp and dst 10.42.0.1 and port 8080

O comando sudo é para executar o restante do comando como administrador do sistema. O tcpdump serve para informar que será iniciado o uso da ferramenta. O -w serve para informar que os pacotes capturados devem ser salvos em um arquivo, cujo nome é informado logo em seguida pelo coap-factor-l1-p1.pcap. O -i informa qual a interface de rede a captura deve ser efetuada, seguido pelo enp9s0, que é a interface da rede cabeada. Posteriormente é selecionado o protocolo de rede, que no exemplo da Listagem 4.2 é o UDP, e por fim é informado o endereço e a porta de destino dos pacotes pelo *dst 10.42.0.1* and *port 8080*. Dependendo do tipo de protocolo do experimento em questão, o protocolo de rede selecionado e a porta destino poderiam variar.

4.6 Execução do Experimento e Coleta dos Meta-Dados

A condução dos experimentos procedeu-se da seguinte forma: em primeiro lugar a arquitetura física do experimento foi montada e em seguida foram executados os *scripts* para definir a rota do fluxo de dados. Logo após, foram escolhidos os níveis dos fatores latência e perda de pacotes do experimento no *script* do NETEM na placa roteadora. A seguir, a rota do fluxo de dados foi testada enviando um único pacote da estação IoT para o servidor de aplicação para garantir que os dados seguissem o caminho correto. Posteriormente foram executados os *scripts* de captura de dados no servidor de aplicação e, por fim, foi selecionado o nível do fator protocolo do experimento em questão e foi executado o *script* do transmissor de dados do nível do protocolo escolhido.

Com a finalidade de manter uma padronização entre os experimentos, foi definido que uma amostra equivaleu a um intervalo de 300 segundos (5 minutos) dentro da duração de cada experimento. Tendo um total de 9.168 objetos a serem enviados e um intervalo de 1 segundo entre os envios, o experimento mais curto foi um que utilizou o protocolo CoAP, uma latência de 10 ms e perda de pacotes em 0%, que resultou num tempo de execução total aproximado de 2 horas e 32 minutos gerando um total de 32 amostras, e o mais longo foi um que utilizou o protocolo HTTP, uma latência de 400 ms e perda de pacotes em 25%, demandou um tempo de execução total aproximado de 16 horas e 15 minutos, produzindo um total de 195 amostras.

4.7 Análise dos Meta-Dados

A métrica escolhida para análise foi a taxa média de dados recebidos por segundo. Esta taxa foi calculada por amostra, a partir da soma do tamanho de todos os pacotes presentes na amostra dividido pela quantidade de segundos definida para cada amostra, que assumiu o valor constante de 300 como já foi previamente aludido. Para o tamanho do pacote, foi considerado o valor do campo *total length* presente no cabeçalho do protocolo da camada de transporte IP (POSTEL et al., 1981).

Após a execução dos 27 experimentos, foi realizada uma pré-análise do arquivo gerado pelo TCPDump no servidor de aplicação para cada experimento, com objetivo de agrupar e sintetizar os dados dos pacotes de cada amostra do respectivo experimento, identificando a quantidade total de amostras do experimento, a quantidade de pacotes presentes em cada amostra e calculando a taxa média de dados recebidos

para cada amostra. A partir destes dados gerados na pré-análise foi possível obter um arquivo CSV para cada um dos 27 experimentos realizados.

De forma a padronizar a análise dos experimentos, tendo por base que a duração mais curta resultou em apenas 32 amostras, foram consideradas apenas 30 amostras de cada experimento, sendo descartada a primeira amostra por ser a fase de aquecimento do sistema e selecionando da segunda à trigésima primeira.

Foi projetado o *script* apresentado na Listagem 4.3 para unificar, em um único arquivo CSV, todos os dados coletados de todos os experimentos a partir dos arquivos concebidos na pré-análise. Este *script* primeiramente define, nas linhas 2 à 4, 3 listas do tipo chave-valor, uma para cada um dos fatores, cujo conteúdo são os níveis de cada fator. Daí então, nas linhas 8 à 10, são percorridas cada uma destas listas e, para cada iteração, é importado, nas linhas 11 à 16, o arquivo referente ao valor da latência, perda de pacotes e protocolo em questão, e, em seguida, as 30 amostras, definidas na linha 6, são extraídas. Nas linhas 18 à 21, para cada uma destas 30 amostras é gerada uma *string* no estilo CSV com o valor da métrica escolhida, valor do nível de cada um dos fatores, reproduzindo o seguinte exemplo: "3.11,400,25,HTTP". Cada uma destas *strings* é então armazenada em uma lista de resumo, na linha 23, e, ao final de todas as iterações, esta lista é gravada em um arquivo CSV nas linhas 24 à 33.

Listagem 4.3 – Código para geração do arquivo final CSV.

```
1
 protocolos = {'http': "HTTP", 'coap': "COAP", 'mqtt': "MQTT"}
2
 latencias = {'11': 400, '12': 100, '13': 10}
3
 perdas = {'p1': 25, 'p2': 15, 'p3': 0}
4
 resumo = []
5
 repeticoesConsiderar = 30
6
7
 for protocolo in protocolos.keys():
8
 for latencia in latencias.keys():
9
 for perda in perdas.keys():
10
 nomeArquivo = '{}_factor_{{}_{}}_v3_result.csv'.format(
11
 protocolo, latencia, perda)
12
 caminhoArquivo = "Resultados/{}/analise/{}".format(
13
 protocolo, nomeArquivo)
14
 file = open(caminhoArquivo, 'r')
15
 linhas = file.readlines()
16
 for index in range(2, repeticoesConsiderar):
17
 taxa = linhas[index].split(',')[3]
18
 resumoValue = "{},{},{}.format(
19
 taxa, latencias.get(latencia), perdas.get(perda),
20
```

```
protocolos.get(protocolo))
21
 print(resumoValue)
22
 resumo.append(resumoValue)
23
 resumoFileName = "./Resultados/resumo-analises.csv"
24
 try:
25
 os.remove(resumoFileName)
26
 except OSError:
27
 pass
28
 resumoFile = open(resumoFileName, 'w')
29
 resumoFile.write("Taxa,Lat,Perd,Proto")
30
 for resumoLine in resumo:
31
 resumoFile.write('\n' + resumoLine)
32
 resumoFile.close()
33
```

O arquivo final CSV se assemelhou com o apresentado na Listagem 4.4 De posse deste arquivo com o resumo de todas as amostras de todos os experimentos, que pode ser acessado através do link http://bit.ly/rfrds_tcc_csvfinal, foi realizada então a análise comparativa. Para esta análise foi utilizada a linguagem R, versão 3.2.3, juntamente com a IDE RStudio, versão 1.1.453.

Listagem 4.4 – Exemplo arquivo final CSV.

```
2 Taxa,Lat,Perd,Proto
3 3.71,100,15,HTTP
4 3.64666666666665,100,15,HTTP
5 3.64333333333335,100,15,HTTP
7 3.09,400,25,HTTP
8 3.04,400,25,HTTP
9 3.052,400,25,HTTP
10 . . .
11 0.97,10,0,COAP
12 0.964,10,0,COAP
13 ...
14 6.78,100,0,MQTT
15 6.797,100,0,MQTT
16 ...
17 2.74,400,15,MQTT
18 2.53,400,15,MQTT
19 2.75,400,15,MQTT
20
```


5 Resultados

Este capítulo tem por finalidade discorrer sobre os resultados atingidos a partir da análise comparativa dos protocolos estudados no presente trabalho. Na seção 5.1 são apresentados os gráficos e diagramas elaborados por meio da ferramenta RStudio através da análise da taxa de dados recebidos em relação ao fatores estudados. Na seção 5.2 são expostos os resultados obtidos através da análise de variância dos fatores em relação à taxa recebimento.

5.1 Análise Gráfica

Na Figura 9 pode-se observar que os diagramas de caixa dos protocolos baseados em TCP apresentam uma variabilidade na taxa de dados recebidos maior que o protocolo baseado em UDP à medida que a rede varia. Isto ocorre por conta do controle de congestionamento e retransmissão do protocolo TCP. Ainda sobre a Figura 9 pode-se concluir também que o protocolo HTTP é o que apresenta maior variabilidade na taxa de recebimento dentre todos os protocolos estudados.

Figura 9 – Variação da taxa de dados recebidos (em bytes por segundo) em todos os protocolos.

Fonte: próprio autor.

Na Figura 10 apresenta uma alta variabilidade da taxa de dados recebidos quando a perda de pacotes encontra-se em 0% é muito alta. Também é possível observar uma diminuição da mediana e dos limites superiores e inferiores à medida que

a perda de pacotes aumenta e que o terceiro quartil em 25% ficou próximo do primeiro quartil em 0%

Figura 10 – Variação da taxa de dados recebidos (em bytes por segundo) em todos os níveis de perda de pacotes.

Fonte: próprio autor.

Na Figura 11 ainda é possível observar uma variabilidade grande quando a latência está no melhor nível analisado, no entanto esta é menor que a variabilidade apresentada no melhor nível da perda de pacotes, observado na Figura 10. Ainda sobre a Figura 11, é perceptível a redução da mediana e do primeiro quartil, acentuado-se no nível 400 ms de latência. Também torna-se notável a diferença no terceiro quartil entre os níveis de latência entre 400 ms e 10 ms.

Na Figura 12 mostra que a taxa de recebimento decresce para todos os níveis de latência estudados à medida que a perda de pacotes aumenta, em concordância com os resultados observados nos trabalhos relacionados. A taxa de dados recebidos em 0% também apresenta uma grande variabilidade, corroborando com o resultado apresentado na Figura 10.

Na Figura 13 é possível notar o declínio da taxa de dados recebido no aumento da perda de pacotes. É válido notar que a variabilidade na taxa apresentada pelos protocolos quando a perda encontra-se em 0% deve-se principalmente por conta do tamanho do cabeçalho de cada protocolo. A isso deve-se também o fato do protocolo HTTP ter apresentado uma taxa de dados recebidos mais alta que a dos outros protocolos analisados.

Ainda sobre a Figura 13, torna-se importante ressaltar que a sensibilidade dos protocolos à perda não é a mesma. Os protocolos que se baseiam em TCP são mais

Figura 11 – Variação da taxa de dados recebidos (em bytes por segundo) em todos os níveis de latência.

Fonte: próprio autor.

Figura 12 – Interação entre as perdas de pacotes (em porcentagem) e as latências (em milissegundos) para todos os protocolos.

Fonte: próprio autor.

sensíveis às diferenças na perda da pacotes que os protocolos baseados em UDP. Ademais, pode-se observar que em cenários que apresentam perdas de pacotes o MQTT mantém uma taxa de recebimento melhor que o HTTP, e o CoAP mostra uma taxa melhor que ambos.

Na Figura 14 constata-se o mesmo que na Figura 13, com o adendo que nos cenários em que a latência atinge o valor de 400 ms, o CoAP apresenta uma taxa

Figura 13 – Interação entre os protocolos e as perdas de pacotes (em porcentagem) para todas as latências.

Fonte: próprio autor.

de dados recebidos significativamente maior que os protocolos MQTT e HTTP, e que, apesar do MQTT superar o HTTP em cenários com latência acentuada, ambos mantém uma taxa de recebimento muito próxima.

Figura 14 – Interação entre os protocolos e as latências (em milissegundos) para todas as perdas de pacotes.

Fonte: próprio autor.

5.2 Análise de variância

Ao aplicar o método de Análise de Variância (JAIN, 1990) sobre os resultados obtidos, chegou-se ao seguinte resultado apresentado na Tabela 1. A partir da análise desta tabela, pode-se concluir que, como os valores obtidos para o Valor P para todos os fatores são menores que 0,05 (ou 5%), existe uma diferença estatisticamente significativa entre as médias dos níveis de cada fator analisado.

Ainda sobre a Tabela 1, pode-se calcular o **Percentual de Variação** de cada fator, que é calculado a partir da divisão entre a Soma dos Quadrados de cada fator e a Soma dos Quadrados total. Assim, observa-se que para o fator latência o percentual de variação foi de 34,61%, para o fator perda de pacotes este percentual foi de 35,83% e para o fator protocolo atingiu-se o resultado de 1,19%. A partir destes valores percentuais pode-se inferir os fatores Perda de pacotes e Latência tem maior importância para a determinação da taxa de dados recebidos, já que, conjuntamente, correspondem à aproximadamente 70% da variação total.

Fator	Grau de liberdade	Soma dos quadrados	Média dos quadrados	Valor F	Valor P
Latência	2	11.860.080	5.930.040	489,94	< 2e-16
Perda de pacotes	2	12.278.044	6.139.022	507,21	< 2e-16
Protocolo	2	408.068	204.034	16,86	6.74e-08
Resíduo	803	9.719.168			

Tabela 1 – Resultados obtidos através da Análise de Variância.

Nas Tabelas 2, 3 e 4 são expostos os resultados obtidos através do teste de Diferença Honestamente Significativa de Tukey (*Tukey Honest Significant Difference* ou HSD), que compara os níveis de cada fator dois a dois, aplicados para cada fator do experimento. Como os valores resultantes da coluna Valor P das Tabelas 2 e 3 são iguais a 0, pode-se concluir que, para os níveis escolhidos de latência e perda de pacotes, existe uma diferença estatisticamente significativa entre cada um deles.

Perda de pacotes	Diferença	Limite in- ferior	Limite superior	Valor P
15% - 0%	-171,8252	-194,0583	-149,5922	0
25% - 0%	-300,5482	-322,7812	-278.3151	0
25% - 15%	-128,7229	-150,9560	-106,4899	0

Tabela 2 – Resultados do teste de HSD para Perda de Pacotes

Ao analisar os valores da coluna Valor P obtidos através da Tabela 4, é possível observar que a relação entre os protocolos CoAP e MQTT e entre HTTP e MQTT são menores que 0,05 (ou 5%), tornando-os estatisticamente diferentes entre si. Analisando a relação entre o MQTT e o HTTP, nota-se que a coluna Valor P assume um

Latência	Diferença	Limite in- ferior	Limite superior	Valor P
100ms - 10ms	-115,6784	-137,9115	-93,44537	0
400ms - 10ms	-294,1720	-316,4051	-271,93898	0
400ms - 100ms	-178,4936	-200,7267	-156,26053	0

Tabela 3 – Resultados do teste de HSD para Latência

valor acima de 0,05, o que implica dizer que não há evidência estatisticamente significativa da diferença entre estes protocolos para a taxa analisada.

Protocolo	Diferença	Limite in- ferior	Limite superior	Valor P
HTTP - COAP	49,875198	27,64212	72.10827	0.000005
MQTT - COAP	44,972420	22,73935	67,20549	0.0000072
MQTT - HTTP	-4,902778	-27,13585	17,33030	0,8626872

Tabela 4 – Resultados do teste de HSD para Protocolo

6 Conclusão

O presente trabalho se propôs a avaliar e comparar a eficiência dos protocolos de comunicação de redes HTTP, CoAP e MQTT de uma maneira sistemática num ambiente controlado utilizando dispositivos de Internet das Coisas.

De uma maneira geral, os resultados obtidos corroboram com os observados nos trabalhos de (CHEN; KUNZ, 2016; CARO et al., 2013; BANDYOPADHYAY; BHATTACHARYYA, 2013; THANGAVEL et al., 2014), mostrando que, para cenários em que a perda de pacotes se mantenha alta, em torno de 25%, a escolha do protocolo CoAP é a mais indicada para a taxa analisada.

A partir da análise gráfica, também é possível afirmar que o protocolo HTTP é mais impactado pela variação dos níveis latência e perda de pacotes, tornando-o menos indicado para uso em dispositivos IoT. A análise dos resultado obtidos através do teste de Diferença Honestamente Significativa de Tukey permite concluir que, entre os protocolos que fazem uso do TCP, não há diferença estatística para a taxa analisada, deixando assim o MQTT como o protocolo mais indicado para uso em dispositivo IoT em detrimento do HTTP.

Sobre os fatores de rede analisados, observou-se que a perda de pacotes foi o fator que mais influenciou a taxa, independente de qual protocolo foi utilizado. A partir dos resultados da Análise de Variância e do calculo do Percentual de Variação, podese concluir que a escolha do protocolo tem um impacto menos relevante na taxa do que a latência e a perda de pacotes.

6.1 Trabalhos Futuros

Para trabalhos futuros é sugerida a repetição do mesmo experimento empregando uma quantidade maior de protocolos, cujas arquiteturas ou diferem dos estudados no presente trabalho ou as implementam de uma forma diferente, tais como o *Advanced Message Queuing Protocol* (AMQP), que implementa um sistema de mensageiria utilizando o padrão publicação-assinatura semelhante ao MQTT, o *Extensible Messaging and Presence Protocol* (XMPP), que é um protocolo construído tendo por base o padrão XML e que suporta tanto a arquitetura publicação-assinatura quanto a requisição-resposta, o *Streaming Text Orientated Messaging Protocol* (STOMP) que também implementa o padrão publicação-assinatura porém de uma forma simplificada utilizando os princípios derivados do HTTP, e o *Data Distribution Service* (DDS) que faz uso do padrão publicação-assinatura valendo-se do protocolo UDP na camada de

transporte.

Por fim, também é proposto a avaliação de diferentes métricas, tais como: atraso no envio dos pacotes, taxa de perda de pacotes por protocolo e consumo de energia do dispositivo IoT, além da escolha de níveis mais variados para os fatores de rede selecionados, objetivando desse modo encontrar o protocolo mais adequado para o uso nos dispositivos de Internet das Coisas.

Referências

- BANDYOPADHYAY, S.; BHATTACHARYYA, A. Lightweight internet protocols for web enablement of sensors using constrained gateway devices. In: IEEE. *Computing, Networking and Communications (ICNC), 2013 International Conference on.* [S.I.], 2013. p. 334–340. Citado 2 vezes nas páginas 23 e 40.
- BANKS, A.; GUPTA, R. Mqtt version 3.1. 1. *OASIS standard*, v. 29, 2014. Citado na página 20.
- CARO, N. D. et al. Comparison of two lightweight protocols for smartphone-based sensing. In: IEEE. *Communications and Vehicular Technology in the Benelux (SCVT), 2013 IEEE 20th Symposium on.* [S.I.], 2013. p. 1–6. Citado 2 vezes nas páginas 22 e 40.
- CASTELLANI, A. P. et al. Web services for the internet of things through coap and exi. In: IEEE. *2011 IEEE International Conference on Communications Workshops (ICC)*. [S.I.], 2011. p. 1–6. Citado na página 17.
- CHEN, Y.; KUNZ, T. Performance evaluation of iot protocols under a constrained wireless access network. In: IEEE. *Selected Topics in Mobile & Wireless Networking (MoWNeT), 2016 International Conference on.* [S.I.], 2016. p. 1–7. Citado 3 vezes nas páginas 22, 26 e 40.
- EKO, S. C.; PASTIMA, S. et al. Quality of service of gsm. a comparative internet access analysis of provider in batam. *International Journal of Open Information Technologies*, Лаборатория Открытых Информационных Технологий факультета ВМК МГУ им. МВ ..., v. 5, n. 6, 2017. Citado na página 26.
- FIELDING, R. et al. Hypertext transfer protocol–http/1.1, 1999. *RFC2616*, 2006. Citado na página 16.
- GLÓRIA, A.; CERCAS, F.; SOUTO, N. Comparison of communication protocols for low cost internet of things devices. In: IEEE. *Design Automation, Computer Engineering, Computer Networks and Social Media Conference (SEEDA-CECNSM), 2017 South Eastern European*. [S.I.], 2017. p. 1–6. Citado na página 23.
- GOURLEY, D. et al. *HTTP: the definitive guide*. [S.I.]: "O'Reilly Media, Inc.", 2002. Citado 4 vezes nas páginas 13, 14, 15 e 16.
- HOHPE, G.; WOOLF, B. et al. Enterprise integration patterns. Addison-Wesley Reading, 2003. Citado 3 vezes nas páginas 12, 13 e 14.
- JAIN, R. The art of computer systems performance analysis: techniques for experimental design, measurement, simulation, and modeling. [S.I.]: John Wiley & Sons, 1990. Citado 3 vezes nas páginas 11, 29 e 38.
- KOVATSCH, M.; LANTER, M.; SHELBY, Z. Californium: Scalable cloud services for the internet of things with coap. In: IEEE. *2014 International Conference on the Internet of Things (IOT)*. [S.I.], 2014. p. 1–6. Citado na página 17.

Referências 43

LI, G.; JACOBSEN, H.-A. Composite subscriptions in content-based publish/subscribe systems. In: SPRINGER. *ACM/IFIP/USENIX International Conference on Distributed Systems Platforms and Open Distributed Processing*. [S.I.], 2005. p. 249–269. Citado na página 14.

LUETH, K. L. State of the IoT 2018: Number of IoT devices now at 7B — Market accelerating. 2018. https://iot-analytics.com/state-of-the-iot-update-q1-q2-2018-number-of-iot-devices-now-7b/. [Online; Acesso em: 07 de Novembro de 2018]. Citado na página 10.

MANANDHAR, S. Mqtt based communication in iot. 2017. Citado 2 vezes nas páginas 20 e 21.

POSTEL, J. et al. Rfc 791: Internet protocol. September, 1981. Citado na página 31.

SANTOS, B. P. et al. Internet das coisas: da teoriaa prática. *Minicursos SBRC-Simpósio Brasileiro de Redes de Computadores e Sistemas Distribuidos*, 2016. Citado na página 10.

SHELBY, Z.; HARTKE, K.; BORMANN, C. The constrained application protocol (coap). 2014. Citado 4 vezes nas páginas 17, 18, 19 e 20.

STANFORD-CLARK, A.; TRUONG, H. L. Mqtt for sensor networks (mqtt-sn) protocol specification. *International business machines (IBM) Corporation version*, v. 1, 2013. Citado na página 19.

SUNDMAEKER, H. et al. Vision and challenges for realising the internet of things. Cluster of European Research Projects on the Internet of Things, European Commission, v. 3, n. 3, p. 34–36, 2010. Citado na página 10.

TANG, K. et al. Design and implementation of push notification system based on the mqtt protocol. In: ATLANTIS PRESS. 2013 International Conference on Information Science and Computer Applications (ISCA 2013). [S.I.], 2013. Citado 3 vezes nas páginas 19, 20 e 21.

THANGAVEL, D. et al. Performance evaluation of mqtt and coap via a common middleware. In: IEEE. *Intelligent Sensors, Sensor Networks and Information Processing (ISSNIP), 2014 IEEE Ninth International Conference on.* [S.I.], 2014. p. 1–6. Citado 2 vezes nas páginas 23 e 40.