TALLER 4. Protocolo MQTT

Inicio

El objetivo de este taller es entender el funcionamiento del protocolo de transmisión MQTT a través de la implementación de diferentes brókers, subscriptores y publicadores.

Se trabajará sobre objeto iot del proyecto grupal, realizando el envío de los datos en el formato JSON definido.

Se trabajará en 3 ambientes diferentes:

- 1. Bróker local Mosquitto
- 2. Bróker en la nube Maquiatto, Myqtt
- 3. Plataforma IoT que implemente el protocolo Mqtt Cayenne, Ubidots.

Procedimiento – Bróker Local

1. **Broker Mosquitto.** Descargar mosquitto para Windows, del siguiente enlace: https://mosquitto.org/download/, instalarlo e iniciar el servicio, lo cual se puede hacer desde la ventana de Servicios de Windows.

2. **Clientes Mosquitto**. Abrir dos ventanas de comandos de Windows, una para ejecutar un publicador de mosquitto y la otra para ejecutar un subscriptor.

El comando mosquitto_sub lanza un subscriptor el cual se subscribe al tópico prueba.

El comando mosquitto_pub lanza un publicador, que publicará un mensaje en el tópico prueba. Al ejecutar el publicador el mensaje aparecerá en la ventana del subscriptor

3. **Cliente smartphone**. Instale un cliente MQTT en su Smartphone, como MyMQTT y configúrelo para que se conecte al bróker local. Los datos que debe tener en cuenta para esta conexión son: la ip del bróker, el nombre del tópico.

Cuando se envía un mensaje desde el smartphone este aparece en lo subscriptores, y cuando se configura MyMqtt como subscriptor el recibirá los mensajes enviados al tópico

4. Cliente MQTTLens. Instalar MQTTLens. Esta herramienta es un complemento de Chrome.

Configurar MQTTLens para que se conecte al bróker. Los datos que debe tener en cuenta para esta conexión son: la ip del bróker, el nombre del tópico.

Publicar datos y recibir como subscriptor.

5. **Plataforma hardware (Arduino).** En nuestro hardware (plataforma+ sensores) incluir las librerías y el código que permite la conexión al bróker.

Antes de hacer la programación del Arduino se debe realizar la configuración de la conexión a la red wifi. Para esto siga el procedimiento que se encuentra en el siguiente link: https://docs.arduino.cc/retired/getting-started-guides/ArduinoYun en la sección Configuring the onboard WiFi

Para la conexión al bróker se debe usar la librería pubsubclient. Esta debe ser incluida en el IDE de Arduino.

A continuación, se muestran un sketch de ejemplo para publicar datos en el bróker en un tópico denominado **topico**1

```
#include <ArduinoJson.h>
#include <SPI.h>
#include <Bridge.h>
#include <BridgeClient.h>
#include <PubSubClient.h>
#define mqttUser ""
#define mattPass ""
#define mattPort 1883
char mqttBroker[] = "ip del equipo donde se encuentra mosquitto";
char mqttClientId[] = "ArduinoYun01"; //puede ser cualquier nombre
char inTopic[] = "topico1";
//función que se ejecuta cuando llega un mensaje en caso de subscribirse a un
void callback(char* topic, byte* payload, unsigned int length) {
  Serial.print("Message arrived [");
 Serial.print(topic);
  Serial.print("] ");
 for (int i=0;i<length;i++) {</pre>
 Serial.print((char)payload[i]);
  Serial.println();
BridgeClient BClient;
PubSubClient client(BClient);
void reconnect() {
  // Este ciclo se ejecuta mientras esté conectado al broker
 while (!client.connected()) {
 Serial.print("Attempting MQTT connection...");
 // Intenta conectarse
 if (client.connect(mqttClientId, mqttUser, mqttPass)) {
```


```
Serial.println("connected"); // cuando se conecta publica este
mensaje...
 //se leen los sensores y se construye el Json
 int sensor1 = analogRead(A0);
 int sensor2 = analogRead(A1);
 String variable;
 DynamicJsonDocument doc(1024);
 doc["sensor1"] = sensor1;
 doc["sensor2"] = sensor2;
 doc["idnodo"] = 1;
 doc["timestamp"] = 1655133862;
 serializeJson(doc, variable);
 int lon = variable.length()+1;
 Serial.println(variable); //muestra en la consola el Json
 //convierte el string del json a un arreglo de caracteres
 char datojson[lon];
 variable.toCharArray(datojson, lon);
 //publica el json
 client.publish(inTopic,datojson);
 //se desconecta del broker
 client.disconnect();
 delay(5000);
 } else { //en caso de falla de conexión
 Serial.print("failed, rc=");
 Serial.print(client.state());
 Serial.println(" try again in 5 seconds");
 // espera 5 segundos y lo intents de nuevo
 delay(5000);
 }
void setup()
 Serial.begin(57600);
 Bridge.begin();
 client.setServer( mgttBroker, mgttPort );
 client.setCallback( callback );
 Serial.println("Setup done");
 delay(1500);
```


```
void loop()
{
 if (!client.connected()) {
 reconnect();
 }
 client.loop();
}
```

Cuando se ejecuta el sketch, se puede observar que se envían los datos:

y se reciben en los diferentes clientes subscriptores:

6. Seleccione otra plataforma hardware y realice el sketch para conectarse al bróker y publicar el json con los datos de los sensores, de la misma manera como se hizo con el Arduino yun.

Procedimiento – Bróker en la nube

Desarrollar todo el proceso usando un bróker en la nube. En este taller usaremos magiatto.

7. Lo primero es crear una cuenta:

8. Después de ingresar se debe configurar el bróker, definiendo el usuario, el password y el tópico que se deberá usar.

Por defecto el username es el correo electrónico, el password es el que se usó para ingresar al sistema y el tópico es cualquier nombre al que se le antepone el correo electrónico seguido del carácter slash /. En mi caso usaré el tópico <u>zsolarte@uao.edu.co/topico1</u>.

9. En todos los clientes usados debemos cambiar los parámetros de conexión y realizar las pruebas de publicación y suscripción.

Version 0.0.14

En mqttLens quedaría de la siguiente manera:

Y en maqiatto se ven las publicaciones de la siguiente manera:

Se debe realizar la configuración del Arduino para que se conecte al bróker maqiatto, quedaría el sketch de la siguiente manera:

```
#include <ArduinoJson.h>
#include <SPI.h>
#include <Bridge.h>
#include <BridgeClient.h>
#include <PubSubClient.h>
#define mqttUser "zsolarte@uao.edu.co"
#define mqttPass "xxxx" //el password para conectarse a maqiatto
#define mqttPort 1883
char mgttBroker[] = "magiatto.com";
char mqttClientId[] = "ArduinoYun01"; //puede ser cualquier nombre
char inTopic[] = "zsolarte@uao.edu.co/topico1";
//función que se ejecuta cuando llega un mensaje en caso de subscribirse a un
void callback(char* topic, byte* payload, unsigned int length) {
 Serial.print("Message arrived [");
 Serial.print(topic);
 Serial.print("] ");
 for (int i=0;i<length;i++) {</pre>
 Serial.print((char)payload[i]);
  Serial.println();
BridgeClient BClient;
PubSubClient client(BClient);
void reconnect() {
 // Este ciclo se ejecuta mientras esté conectado al broker
 while (!client.connected()) {
 Serial.print("Attempting MQTT connection...");
 // Intenta conectarse
 if (client.connect(mqttClientId, mqttUser, mqttPass)) {
 Serial.println("connected"); // cuando se conecta publica este
mensaje...
 //se leen los sensores y se construye el Json
 int sensor1 = analogRead(A0);
 int sensor2 = analogRead(A1);
 String variable;
 StaticJsonDocument<256> doc;
 doc["sensor1"] = sensor1;
 doc["sensor2"] = sensor2;
 doc["idnodo"] = 1;
 doc["timestamp"] = 1655133862;
```

```
serializeJson(doc, variable);
 int lon = variable.length()+1;
 Serial.println(variable); //muestra en la consola el Json
 //convierte el string del json a un arreglo de caracteres
 char datojson[lon];
 variable.toCharArray(datojson, lon);
 //publica el json
 client.publish(inTopic,datojson);
 //se desconecta del broker
 client.disconnect();
 delay(5000);
 } else { //en caso de falla de conexión
 Serial.print("failed, rc=");
 Serial.print(client.state());
 Serial.println(" try again in 5 seconds");
 // espera 5 segundos y lo intents de nuevo
 delay(5000);
void setup()
 Serial.begin(57600);
 Bridge.begin();
 client.setServer( mqttBroker, mqttPort );
 client.setCallback( callback );
 Serial.println("Setup done");
 delay(1500);
void loop()
 if (!client.connected()) {
 reconnect();
 client.loop();
```


Los datos enviados por el arduino y recibidos en el bróker:

10. Seleccione otra plataforma hardware y realice el sketch para conectarse al bróker de maqiatto y publicar el json con los datos de los sensores, de la misma manera como se hizo con el Arduino yun.

Procedimiento – Plataforma de IoT con soporte Mqtt

11. Usar una plataforma de IoT, que tenga soporte a Mqtt y configurarla para conectar todos los clientes probando las subscripciones y publicaciones. Aquí muestro como conectarse a Cayenne.

En este punto se debe crear la cuenta.

Ya habiendo ingresado, se muestra este dashboard.

Seleccionamos Arduino, aunque esto no es tan relevante.

Estos son los parámetros para conectarse al bróker de mqtt de cayenne.

12. Desde un cliente como MQTTLens nos conectamos:

El tópico será el siguiente:

v1/username/things/clientID/data/canal

Se deben cambiar los valores con los adecuados, entregados por cayenne:

En mi caso sería:

V1/1bb00edo-f870-11ea-93bf-d33a96695544/things/dc586e70-f870-11ea-883c-638d8ce4c23d/data/o

Después de que aparece el canal con el dato, este debe añadirse al dashboard dando clic en el signo +.

También se pueden enviar datos en formato json, a través del siguiente tópico:

v1/username/things/clientID/data/json

En mi caso sería:

V1/1bbooedo-f870-11ea-93bf-d33a96695544/things/dc586e70-f870-11ea-883c-638d8ce4c23d/data/json

El mensaje sería un arreglo de json

```
{
 "channel": 1,
 "value": 16.4,
 "type": "temp",
 "unit": "c"
},
 "channel": 2,
 "value": 75,
 "type": "rel_hum",
 "unit": "p"
},
 {
 "channel": 5,
 "value": 75,
 "type": "batt",
 "unit": "v"
}
```


13. En el Arduino el sketch quedaría de la siguiente manera (aquí lo importante es cambiar el formato del json, ya que debe ser un arreglo):

```
#include <ArduinoJson.h>
#include <SPI.h>
#include <Bridge.h>
#include <PubSubClient.h>
#include <PubSubClient.h>

#define mqttUser "b061af80-8e96-11e7-b546-bf6ccbcd8710"
#define mqttPass "910727b8aa2ba53687e67096cb46f8ec8500aaf6"
#define mqttPort 1883


char mqttBroker[] = "mqtt.mydevices.com";
char mqttClientId[] = "34557a00-edc5-11ec-8da3-474359af83d7";
char inTopic[] = "v1/b061af80-8e96-11e7-b546-bf6ccbcd8710/things/34557a00-edc5-11ec-8da3-474359af83d7/data/json";
```

```
void callback(char* topic, byte* payload, unsigned int length) {
  Serial.print("Message arrived [");
 Serial.print(topic);
 Serial.print("] ");
 for (int i=0;i<length;i++) {</pre>
 Serial.print((char)payload[i]);
  Serial.println();
BridgeClient BClient;
PubSubClient client(BClient);
void reconnect() {
 // Loop until we're reconnected
 while (!client.connected()) {
 Serial.print("Attempting MQTT connection...");
 // Attempt to connect
 if (client.connect(mqttClientId, mqttUser, mqttPass)) {
 Serial.println("connected");
 // Once connected, publish an announcement...
 int sensor1 = analogRead(A0);
 int sensor2 = analogRead(A1);
 String variable;
 StaticJsonDocument<256> arreglo; //Se crea el arreglo
 StaticJsonDocument<256> json1; //Se crea el json del primer canal
 StaticJsonDocument<256> json2; //Se crea el json del segundo canal
 json1["channel"] = 0;
 json1["value"] = sensor1;
 json2["channel"] = 1;
 json2["value"] = sensor2;
 arreglo.add(json1); //Se añaden los json al arreglo
 arreglo.add(json2);
 serializeJson(arreglo, variable);
 int lon = variable.length()+1;
 Serial.println(variable);
 char datojson[lon];
 variable.toCharArray(datojson, lon);
 client.publish(inTopic,datojson);
 client.disconnect();
 delay(5000);
 //client.subscribe("topic2");
 } else {
```

```
Serial.print("failed, rc=");
 Serial.print(client.state());
 Serial.println(" try again in 5 seconds");
 // Wait 5 seconds before retrying
 delay(5000);
 }
void setup()
 Serial.begin(57600);
 Bridge.begin();
 client.setServer( mqttBroker, mqttPort );
client.setCallback( callback );
Serial.println("Setup done");
 delay(1500);
void loop()
 if (!client.connected()) {
 reconnect();
 client.loop();
```

Se observan los datos enviados por el Arduino y recibidos en Cayenne.

14. Seleccione otra plataforma hardware y realice el sketch para conectarse al bróker de Cayenne y publicar el json con los datos de los sensores, de la misma manera como se hizo con el Arduino yun.

ENTREGA

Realiza un documento en donde se evidencie todo el procedimiento realizado.