

IoT with Apache ActiveMQ, Camel and Spark

Burr Sutter - Red Hat

Agenda

- Business & IT Architecture
- IoT Architecture
- IETF IoT Use Case
- Ingestion: Apache ActiveMQ, Apache Camel
- Analytics: Apache Spark
- Demos

ChUI

80's

Sensors

Sensors

Sensors Analytics Ingestion Dashboards Gateway Workflow Integration **Actuators Control Messages**

@burrsutter | <u>burr@redhat.com</u> | http://developers.redhat.com

Sensors Ingestion **Analytics** Dashboards Gateway <u>@@@</u> Workflow 0 Integration Configuration **Actuators Control Messages**

@burrsutter | <u>burr@redhat.com</u> | http://developers.redhat.com

Sensors Ingestion **Analytics** Dashboards Gateway <u>@@@</u> Workflow 0 Integration Configuration **Actuators Control Messages**

@burrsutter | <u>burr@redhat.com</u> | http://developers.redhat.com

Sensors Ingestion **Analytics** Dashboards Gateway Workflow 0 Integration Configuration **Actuators Control Messages**

@burrsutter | <u>burr@redhat.com</u> | http://developers.redhat.com

@burrsutter | <u>burr@redhat.com</u> | http://developers.redhat.com

Bananas for Munich - https://tools.ietf.org/html/draft-seitz-ace-usecases-02#section-2.1.1

@burrsutter | <u>burr@redhat.com</u> | http://developers.redhat.com

@burrsutter | <u>burr@redhat.com</u> | http://developers.redhat.com

"The fruit vendor's quality management wants to assure the quality of their products and thus equips the banana boxes with sensors. The state of the goods is monitored consistently during shipment and ripening and abnormal sensor values are recorded. Additionally, the sensor values are used to control the climate within the cargo containers. Since a wrong sensor value leads to a wrong temperature and thus to spoiled goods, the integrity of the sensor data must be assured."

My embellishment of the key business concerns: Are my bananas over-ripe by the time they arrive at the store? If so, at what point in the 6000 mile journey did they go out of specification?

Monitoring for :

- Temperature
- Humidity
- Accelerometer
- GPS

Other Requirements:

- Container/vehicle climate control system
- Battery operated
- Inexpensive (one per crate/box)
- Ruggedized enough
- Bananas are mostly water RF interference
- Truck->Ship->Train->Truck
- On Land Real-Time Monitoring (Cell-based)

Microcontrollers

Embedded Linux

Ingestion

Apache ActiveMQ & Apache Camel

Apache ActiveMQ

- Top Level Apache Software Foundation project
- Client support for Java, C++, C#, Ruby, Python, Perl, JavaScript
- Protocols: OpenWire, Stomp, AMQP, MQTT
- Embeddable into your Spring and/or Camel apps
- Point-to-Point and Pub/Sub Messaging

Point to Point (Queue)

Only one receiver of a specific message

Pub Sub (Topic)

All subscribers receive the message

Apache Camel

Apache Camel is an open source Java framework that focuses on making integration easier and more accessible to developers.

- concrete implementations of Enterprise Integration Patterns (EIPs)
- connectivity to a great variety of transports and APIs
- easy to use Domain Specific Languages (DSLs) to wire EIPs and transports together
- Embeddable in your JVM-based application

Components: MQTT, JMS, File, HTTP, AMQP, SMTP, POP3, HL7, HipChat http://camel.apache.org/components.html

Enterprise Integration Patterns

http://camel.apache.org/enterprise-integration-patterns.html

@burrsutter | <u>burr@redhat.com</u> | http://developers.redhat.com

Bur Temp Sensors via MQTT, V × Fig. 11/1/Jsers/burr/git/burrsutter/mqtt_graph/mqtt_list... MOTT over Websockets to ActiveMO with Metric Graphics using D3 is

Camel Demo

MQTT over Websockets to ActiveMQ with Metric Graphics using D3,js

@burrsutter | <u>burr@redhat.com</u> | http://developers.redhat.com

Analytics

Apache Spark

Apache Spark

- Fast: In-memory, runs up to 100x faster than Hadoop Map-Reduce
- Write applications in Java, Scala, Python, R
- Batch & Spark Streaming
- Spark SQL SQL & HQL (Hive)
- MLlib machine learning
- GraphX

Apache Spark (continued)

- HDFS, S3, Cassandra, Infinispan...
- Cluster: Standalone, YARN, Mesos
- Simple word count example:


```
# start the Spark shell (scala REPL)
$SPARK_HOME/bin/spark-shell

val f = sc.textFile("data/dracula.txt")
val blood = f.filter(line => line.contains("blood"))
blood.count()
blood.first()
```

Apache Spark in the Wild

Yahoo

- News Personalization
- Spark ML: 120 lines of Scala
- Replaced 15,000 lines of C++

http://www.datanami.com/2014/03/06/apache_spark_3_real-world_use_cases/

Spark runtime architecture

Spark Streaming Demo

Red Hat IoT Project: https://github.com/rhiot/rhiot