ECE 448/528 Application Software Design

Lecture 11. Publish-Subscribe Pattern and MQTT (Message Queuing Telemetry Transport) Spring 2025

Won-Jae Yi, Ph.D.

Department of Electrical and Computer Engineering
Illinois Institute of Technology

Publish-Subscribe Pattern

Publish-Subscribe Pattern (Pub/Sub)

- A design pattern to further decompose event processing and event delivery; on top of network communications.
- Publisher: parties that produce events
- Subscriber: parties that consume events
- Message broker: a service that collects events from publishers and delivers them to subscribers.
 - Known as event bus, message queue middleware, etc.
 - Events are usually encoded into string/byte messages so that a message broker may work independently of specific applications.
- The publish-subscribe (pub/sub) pattern fully decouples event processing with event delivery, though there are many features an application needs to carefully choose from.

Observer Pattern Revisited

- In comparison with the observer pattern
 - EventSource is similar to the Publisher as both produce events.
 - Observer is similar to the Subscriber as both consume events.
- However, unlike the observer pattern where the EventSource knows and manages the observers, publishers and subscribers are fully decoupled.
- Publishers only communicate with the message broker to send events.
 - Publishers have no idea what subscribers are consuming the events they produce.
- Subscribers only communicate with the message broker to receive events.
 - Subscribers have no interest in who produces the events they consume.
- How does the message broker know to which subscribers those events should be delivered to?

Topic Management

- For each event, in addition to the message representing the event, the publisher needs to specify a **topic**.
 - The topic usually is a meaningful string providing hints on what this message/event is all about.
 - For each event, the publisher sends (topic, message) to the message broker.
- Each subscriber, when establishing a connection with the message broker, should specify what topics it is interested in.
 - Then the message broker will only send (topic, message) with matching topics to this subscriber.

Topic Routing

- A subscriber may simply specify all topics it is interested in.
- This simple strategy may fail:
 - When there are too many such topics.
 - When new publishers start to publish new topics that the subscriber may be interested in.
- A message broker may allow subscribers to subscribe to a wildcard of topics.
 - Whether or not the subscriber has the capacity to process messages from all matching topics is not of concern here.

MQTT Topics Examples

MQTT Topics

Illinoistech/armourcollege/ece/engineering

- /: topic level separator; separates topic levels
- each topic must contain at least 1 character
- Topics are case-sensitive (Illinoistech vs illinoistech)

MQTT Wildcards (Single Level: +)

- Wildcards to be used to subscribe to multiple topics simultaneously
- A wildcard can be used to subscribe to topics only, not to publish a message

Illinoistech/armourcollege/+/engineering

- ✓ Illinoistech/armourcollege/ece/engineering
- ✓ Illinoistech/armourcollege/caee/engineering
- X Illinoistech/siegelhall/ece/engineering
- X Illinoistech/armourcollege/siegehall/ece/engineering

MQTT Wildcards (Multiple Level: #)

Covering many topic levels but only allows at the end!

Illinoistech/armourcollege/#

- ✓ Illinoistech/armourcollege/ece/engineering/computer
- ✓ Illinoistech/armourcollege/caee/engineering/civil
- X Illinoistech/siegelhall/ece/engineering

Delivery Guarantee

- Should the message broker acknowledge the publisher and should the subscriber acknowledge the message broker of the message being received?
 - A fundamental problem of network communication and messaging systems.
- Delivery Guarantee
 - At least once: resend messages not acknowledged
 - Exactly once: how?
 - At most once: don't acknowledge at all
- It is up to the applications to choose a proper delivery guarantee.
 - And we may need to redesign an application if the delivery guarantee cannot be achieved.

Delivery Guarantee: Exactly Once

- The publisher may include a sequence number for each message.
- Publisher/message broker/subscribers all utilize at "least once" delivery.
- The message broker and subscribers use the sequence number to remove duplicated messages to achieve "exactly once" delivery.

Message Ordering

- Could assume network communications always arrive in order.
 - But some messages may get lost and need to be re-sent according to the delivery guarantee.
- At most once: messages always/should/must arrive in order
- Exactly once: messages may arrive out of order
 - Order can be recovered via the sequence number.
- At least once: depend on performance requirement
 - Wait for acknowledgment before sending a new message
 - in-order arrival but low performance.
 - Allow multiple unacknowledged messages: better performance but a lost message being resent may arrive out of order.

Persistence

- A subscriber may need to receive all historical messages published to a topic.
 - As needed by the application.
- A message broker may support persistence, storing all historical messages.
 - Persistence may require a substantial amount of storage.
- It may take a lot of time for a subscriber to receive all historical messages.
 - What if the subscriber fails and needs to restart?
 - Subscriber local state: assume messages are with sequence numbers, then a subscriber may store messages locally and request the message broker to send messages after the last one upon restarting.

Retained Messages

- Without persistence, a subscriber may need to wait indefinitely before a message is published.
 - Could be a problem if the subscriber needs to decide the status of the publisher and the publisher cannot publish its status periodically.
- Retained messages: the message broker only persists the last message on a topic.
 - A lightweight alternative to persistence for some cases.
 - Either as requested by the publisher or as configured.
 - New subscribers will receive it as the first message.

Multiple Publishers and Subscribers

- Multiple publishers are typically allowed to publish to the same topic.
 - There should be no communication between publishers.
 - No guarantee on ordering of messages from different publishers.
 - Each publisher should maintain its sequence number if needed.
- Multiple subscribers who subscribe to the same topic are not aware of each other.
 - Performance may degrade if there are more subscribers.

Multiple Message Brokers

- It is possible to utilize multiple message brokers.
 - Improve system performance when there are more publishers and subscribers.
 - Provide failover if a message broker fails.
- Publishers and subscribers need to be aware of those message brokers.
 - They would utilize timeout to decide if a message broker is failing and to switch to a different one if so.
- The message brokers will need to rely on certain consensus protocols to synchronize received messages.
 - A very important problem of distributed computing.

MQTT Message Queuing Telemetry Transport

Message Broker Design Trade-Offs

- With so many features to choose from, many of which affect each other, many message broker products are making different design trade-offs.
- You may find two extremes.
 - A lightweight one that focuses on simplifying message delivery but provides no persistence or failover.
 - A full-featured one that would meet all needs by providing persistence and failover.
- Which one is better? It all depends on what is required by your application.

MQTT (MQ Telemetry Transport)

- A lightweight publish-subscribe protocol.
 - Designed in the late '90s for devices with limited resources and bandwidth.
 - An open OASIS and ISO standard and widely used for IoT devices now.
- Architecture
 - A MQTT broker to relay the messages.
 - Clients connected to the MQTT broker to publish messages and subscribe to topics.

MQTT Features

- Topic: a UTF-8 string
 - Consist of topic levels separated by /.
 - E.g. iot_ece448/action/plugA/on
 - Clients may use wildcards to subscribe for multiple topics.
 - e.g. iot_ece448/action/# for any topics starting with iot ece448/action/
- Support at most once, at least once, and exactly once delivery.
 - But please keep in mind since persistence is not supported, all delivery guarantees do not apply to past messages, in particular when a client needs to restart.
- Support retained messages.

Eclipse Mosquitto

- An open-source MQTT broker.
- Installed and runs on the course VM.
 - Use default TCP port 1883.
- Use mosquitto_sub -t topic to subscribe to topic.
- Use mosquitto_pub -t topic -m message to publish message to topic.
- By default, both mosquitto_sub and mosquitto_pub connect to the MQTT broker on localhost using the default TCP port.