

Your presenters

D square

Dominik Obermaier

Christian Götz

Agenda

- Introduction & Setup
- What is M2M, IoT and MQTT?
- Build a device simulator with Eclipse Paho in Java
- MQTT in the web browser
- Build a web dashboard with Paho JS
- Summary and outlook

What you will learn today

- M2M & MQTT
- Using MQTT in Java applications with Eclipse Paho
- Using MQTT in the browser with websockets
- Building Web Dashboards with real-time push capabilities with MQTT

Use case

- Device with sensors in your garden or balcony
- Frequent live updates on web dashboard
- The device should be controlled from a web dashboard
- Unreliable (cellular) network

Big Picture

Required Software

- HiveMQ MQTT Broker
- Modern web browser
- ▶ Eclipse Kepler Java EE Edition *

* Or any other Java Eclipse with WTP installed

Source Code

CitHub

https://github.com/dc-square/mqtt-with-paho-eclipsecon2013

Installation Eclipse

Download Kepler for your OS

http://www.eclipse.org/downloads/packages/eclipse-ide-java-ee-developers/keplersrl

- Import the source code for the simulator & web dashboard
 - File | Import | Existing Projects into workspace

Installation HiveMQ

- Download our prepared archive (includes websockets configuration and MQTT Message Log plugin)
 - http://www.dc-square.de/hivemq-eclipsecon.zip
- Windows:
 - Double click on bin/run.bat in the extracted folder
- Linux/BSD/MacOSX:
 - Open Terminal and change to the extracted folder
 - chmod 755 bin/run.sh
 - ./bin/run.sh

Verify HiveMQ Installation

2013-10-26 22:12:54,311 INFO - Activating \$SYS topics with an interval of 60 seconds

2013-10-26 22:12:54,469 INFO - Starting on all interfaces and port 1883

2013-10-26 22:12:54,482 INFO - Starting with Websockets support on all interfaces and port 8000

2013-10-26 22:12:54,484 INFO - Loaded Plugin HiveMQ MQTT Message Log Plugin - v1.0.0

2013-10-26 22:12:54,488 INFO - Started HiveMQ 1.4.1 in 3075ms

MQTT in M2M & IoT

M2M

Technology that supports wired or wireless communication of devices

M2M & IoT

Why care about M2M/loT?

Disadvantages of HTTP

- Not optimized for mobile
- Only point-to-point communication
- (partly) too complex for simple data
- Too verbose
- No reliable exchange (without retry logic)
- No Push Capabilities

MQTT

History

Goals

- Simple
- Quality of Service
- Lightweight & bandwidth efficient
- Data-agnostic
- Continuous session aware

Features

- Last Will and Testament
- Retained Messages
- Persistent Sessions
- Quality of Service
 - 0:At most once
 - ▶ I:At least once
 - 2: Exactly once

MQTT Broker

Different implementations are available http://mqtt.org/wiki/doku.php/brokers

HiveMQ

- High performance MQTT broker
- Open Source Plugin System
- Native Websockets Support
- Cluster functionality
- Embeddable

Prominent Examples

Oil pipeline

http://www.eurotech.com/en/press+room/news/?506

Facebook Messenger

naho

Paho Project

- Protocol implementations for M2M & IoT
- Focus on MQTT
- C, C++, Java, JavaScript, Lua, Python
- Eclipse Incubator Project

History - Paho Java

11/2011 03/2012

11/2012

04/2013

08/2013

Part 1: Simulator

Focus

Features

- Report Status of Device
- Send Data to MQTT Broker periodically
 - Temperature
 - Weather
 - Glaze Warning
- Change interval if requested by MQTT message

Under the Hood

Exercise

Paho API

```
MqttClient client = new MqttClient(BROKER_URL, CLIENT_ID);
client.connect();
client.publish(TOPIC, MESSAGE, QoS, true);
client.setCallback(new SubscribeCallback(this, TOPIC));
client.subscribe(TOPIC, QoS);
```

Connect

```
client = new MqttClient(BROKER_URL, CLIENT_ID, new MemoryPersistence());
client.connect();
```

- ▶ Broker URL e.g. tcp://localhost
- Unique ClientID
- Persistence Provider

Extended Connect

```
client = new MqttClient(...);
final MqttConnectOptions mqttConnectOptions = new MqttConnectOptions();
mqttConnectOptions.setWill(TOPIC, "message".getBytes(), 2, true);
client.connect(mqttConnectOptions);
```

- ConnectionOptions
 - setWill
 - Topic
 - Message
 - Quality of Service Retained Flag

Publish

```
client.publish(TOPIC, "message".getBytes(), 2, true);
```

- Topic
- Message
- QoS
- Retained Flag

Subscribe

```
client.setCallback(new SubscribeCallback());
client.subscribe(TOPIC, 2);
class SubscribeCallback implements MqttCallback {
 @Override
 public void connectionLost(Throwable cause) {
 @Override
 public void messageArrived(String topic, MqttMessage message)
 throws Exception {
 System.out.println(topic);
 System.out.println(new String(message.getPayload(), "UTF-8"));
 @Override
 public void deliveryComplete(IMqttDeliveryToken token) {
```

Do it Yourself!

- Connect to your local HiveMQ broker
 - Choose unique client id
 - Broker URL tcp://localhost
 - Use simple connect (without LWT)
 - Connect

Add Status of Device

- Set Last Will and Testament
 - ► Topic: eclipsecon/status
 - Message: offline
- Publish message on eclipsecon/status after connect
 - Use retained message

Publish Temperature

- Use Random Temperature Generator
- Query for new value every 5 sec
- Publish to eclipsecon/temperature

Adjust Interval

- Subscribe to eclipsecon/interval
- Implement callback to change the interval on new message arrival
- Use interval in temperature publish routine

Weather Status

- Use RandomGenerator
- Publish to eclipsecon/weather

Glaze Warning

- Use RandomGenerator
- Publish to eclipsecon/glaze

Simulator completed!

Part II: Web Dashboard

Focus

Websockets

- Full duplex communication over a single TCP connection
- Implemented in most modern web browsers
- Websockets over TLS (secure websockets) possible
- Allows sub protocols

Advantages Websockets

- Real Push to the browser
- No Request / Response (like classic HTTP)
- Server can actively work with the connection
- Minimum overhead

MQTT over Websockets

- Every browser can be a MQTT "device"
- Queuing of messages with QoS > 0
- Retained messages
- **LWT**
- Persistent Sessions

How does it work?

Javascript Basics I

- Dynamically typed
- Runs in the browser *
- Interpreted language
- Multi-paradigmal
- Powerful function concept

^{*} Nowadays Javascript can also run on the server with node.js.

Javascript Basics II

```
var myObject = {
 sayHi : function() {
 console.log('hi');
 },
 myName : 'EclipseCon'
};
myObject.sayHi();
```

Javascript Basics III

```
var greet = function(person, greeting) {
 var text = greeting + ', ' + person;
 return text;
};
console.log(greet('EclipseCon','Hi'));
```

Paho.JS

- MQTT Javascript implementation
- Designed for usage in browsers
- Contributed by IBM in 2013
- Very well structured and documented source

The Dashboard

Hello, EclipseCon!

This is a template for creating your MQTT Dashboard for the Eclipsecon 2013 Session

"Bringing M2M to the web with Paho: Connecting Java Devices and online dashboards with MQTT"

Glaze Warning!

Take care while driving, it could be icy today!

Temperature

Weather

Control Center

Client is connected!

Reconfigure the simulator update interval

seconds

Update Interval

Technologies & Libraries

- ▶ HTML
- Javascript
- **CSS**
- JQuery

- Eclipse Paho.js
- Twitter Bootstrap
- JustGage
- Weatherlcons

Project Structure

```
assets
 ▼ 🗁 css
 app.css
 jumbotron.css
 4 app.js
 ▼ 🦳 lib
 bootstrap
 justgage
 paho
 weather-icons
 index.html
```

Part I - Do it yourself!

- Add a Gauge for the temperature
- Add a placeholder weather icon
- Add a control panel section
 - Client online/offline status display
 - Simulator interval reconfiguration form

Part I - Gauge

Part I - Gauge

```
<div id="gauge"
class="gauge"></div>
```

Part I - Weather Icon

Part I - Weather Icon

```
<i id="weathericon"
class="wi-cloud-refresh
weather-icon"></i></i>
```

Part I - Control Center

Control Center

Client is disconnected!

Reconfigure the simulator update interval

seconds

Update Interval

Part I - Control Center

```
<div id="client_connected"
class="alert alert-success hide">
  </div>
  <div id="client_disconnected"
  class="alert alert-danger hide">
  </div></div>
```

Part I - Control Center II

```
<form class="form-inline" role="form">
 <div class="form-group">
 <div class="input-group" style="width: 150px">
 <span class="input-group-addon">
 <span class="glyphicon glyphicon-time"></span>
 </span>
 <input id="intervalinput" type="text"</pre>
 class="form-control" placeholder="seconds">
 </div>
 </div>
 <div class="form-group">
 <button type="submit" class="btn btn-primary" onclick=</pre>
 "publishInterval($('#intervalinput').val())">
 Update Interval
 </button>
 </div>
</form>
```

Part II - Do it yourself!

- Add the Paho.js library
- Implement a basic subscriber
 - Connect to local broker
 - Subscribe to eclipsecon/status
 - ► Alert on message arrival topic + payload
 - ▶ Alert on connection failure

Part II - Paho.js API I

Create a MQTT Client Object

Connect to the MQTT broker

client.connect(options);

Part II - Paho.js API II

Subscribe to a topic

```
client.subscribe("#",options);
```

Get message contents

```
client.onMessageArrived = function (message) {
 var topic = message.destinationName;
 var message = message.payloadString;
};
```

Part III - Do it yourself!

- Subscribe to eclipsecon/temperature
- Write a function to refresh the gauge
- Refresh the gauge when a temperature message arrives

Part III - Gauge Refresh

Refresh the Gauge

gauge.refresh(20.3);

Convert String to Float

parseFloat("20.3");

Part IV - Do it yourself!

- Subscribe to eclipsecon/weather
- Write a function to set the weather icon
- Possible Payloads: STORM, SNOW, RAIN, CLOUD, SUN

Part V - Do it yourself!

- Subscribe to eclipsecon/status
- Write a function to set connected / disconnected state in the UI
- Write a function to publish to eclipsecon/interval
- Call this publish function when clicking the "Update Interval" button.

Part V - Paho.js API

Publish to a topic

```
var message = new Messaging.Message(interval);
 message.destinationName = "topic";
 message.qos = 2;
 client.send(message);
```

Part V - Show and Hide Elements

Show Element

```
$("#element_id").html('My text!').
removeClass("hide").hide().fadeIn("slow");
```

Hide Element

```
$("#element_id").addClass("hide").hide();
```

Part VI - Do it yourself!

- Subscribe to eclipsecon/glaze
- Add glaze alert to UI if there is a glaze warning
- Remove glaze alert from UI if there is no glaze alert

Dashboard completed!

Outlook: Real world applications

Limitations of the current implementation

- At this point there is no real data backend
- Only live data
- No historical data can be shown easily (e.g. charts)
- No authentication & authorization
- Secure Transport (TLS)

Potential Improvements

- Data persistence HiveMQ plugins
 - **SQL**
 - NoSQL
 - **ESB**
- Authentication and Authorization HiveMQ plugins
 - Integrate into existing applications & infrastructure

Thanks!