

Internet of Things (IoT)

Internet of Things (IoT)

A world where physical objects are seamlessly integrated into the information network and can become active participants in buisiness processes.

Services are available to interact with these "Smart objects" over the internet, query their state and any information associated with them.

MQTT and MQTT-S is just really small thing in Internet of Things!

Internet of Things (IoT)

The Internet of Things Decoupling Producers & Consumers of M2M Device Data

MQTT stands for Message **Queueing Telemetry Transport.**

- lightweight broker-based pub/sub messaging protocol
- open
- simple
- easy to implement

So It can be use in constrained environments.

For examples:

- sensors
- mobile
- The Internet of Things (IoT)

Publish/Subscribe Message Protocol

PubSub (simplified)

One Publisher and Millions of Subscribers

Millions of Publishers and Millions of Subscribers

Publish/Subscribe Supports Broadcast

Who Invented MQTT?

MQTT was invented by Dr Andy Stanford-Clark of IBM, and Arlen Nipper of Arcom (now Eurotech), in 1999.

Dr Andy Stanford-Clark

Arlen Nipper

MQTT TimeLine

MQTT Timeline

IEM

1999 – MQTT invented

2011 – IBM & Eurotech donated MQTT to Eclipse M2M WG

2008 – MQTT-S spec released

Mar 2013

OASIS MQTT TC

Standardization

Design Principles and Assumptions

- Simplicity, simplicity!
- Publish/subscribe messaging.
- Zero administration (or as close as possible).
- Minimise the on-the-wire footprint.
- Expect and cater for frequent network disruption

(for low bandwidth, high latency, unreliable, high cost-to-run networks)... →
Last Will and Testament

MQT

- Continuous session awareness → Last Will and Testament
- Expect that client applications may have very limited processing resources available.
- Provide traditional messaging qualities of service where the environment allows. Provide "quality of service"
- Data agnostic.

Standard Organization

at OASIS.

- As of March 2013, MQTT is in the process of undergoing standardisation
- The protocol specification has been openly published with a royalty-free license for many years, and companies such as **Eurotech** (formerly known as **Arcom**) have implemented the protocol in their products.
- In November 2011 IBM and Eurotech announced their joint participation in **the Eclipse M2M Industry Working Group** and donation of MQTT code to the proposed Eclipse Paho project.

MQTT Specifications

MQTT v3.1 spec

MQTT-S v1.2 spec

MQTT For Sensor Networks (MQTT-S) Protocol Specification Version 1.2 Airly Stanford Claff, and Hong Linh Tourng timely to Walk Date or the Edit Program Description Ave 4, 2011 © Copyright BM Coperation 2019, 2013, All rights reserved.

MQTT Specifications

- MQTT v3.1 -- MQTT V3.1 Protocol Specification
 It is a Light weight messaging protocol on top of the TCP/IP protocol with a publish/subscribe messaging model.
- MQTT v3.0 -- MQTT V3.0 Protocol Specification

 It is a Light weight messaging protocol on top of the TCP/IP protocol with a publish/subscribe messaging model.
- MQTT-SN v1.2 -- MQTT for Sensor Networks V1.2 Protocol Specification It is a variation of the main protocol aimed at embedded devices on non-TCP/IP networks, such as ZigBee.

Both MQTT Spec Combined Only 70 Pages!

MQTT v3.1 spec – 42 pages! MQTT-S v1.2 spec – 28 pages!

MQTT V3.1 Protocol Specification International Business Machines Corporation (18M) Abstract MQ Telemetry Transport (MQTT) is a lightweight broker-based publish/subscribe. messaging protocol designed to be open, simple, lightweight and easy to implement. These characteristics make it ideal for use in constrained environments, for example, . Where the network is expensive, has low bendwidth or is unrelable . When run on an embedded device with limited processor or memory resources Features of the protocol include: . The publish/subscribe message pattern to provide one-to-many message. distribution and decoupling of applications · A messaging transport that is agnostic to the content of the payload . The use of TCP/IP to provide basic network connectivity . Three qualities of service for message delivery: "At most once", where messages are delivered according to the best efforts of the underlying TCP/IP network. Hessage loss or duplication can occur. This level could be used, for example, with ambient sensor data where it does not matter if an individual reading is last as the next one will be published soon = "At least once", where messages are assured to arrive but duplicates may "Exactly once", where message are assured to arrive exactly once. This level could be used, for example, with billing systems where duplicate or lost messages could lead to incorrect charges being applied. · A small transport overhead (the fixed-length header is just 2 bytes), and protocol exchanges minimized to reduce network traffic · A mechanism to notify interested parties to an abnormal disconnection of a client. using the Last Will and Testament feature () 1999-2010 Eurotech, International Business Machines Corporation (IBM). All rights

MQTT vs CoAP

CoAP Spec 60 Pages Longer!

MQTT-S spec – 28 pages!

MQTT For Sensor Networks (MQTT-S) Protocol Specification Version 1.2

Analy Stanlind Clark and Blong Linh Training (analyse Walk Jens com, Mathematic Bess com) June 6, 2011

© Creproph BM Communica 2008, 2013, All rights reprosi-

CoAP spec – 88 pages

CoRE Working Group Internet-Braft

Intended status: Standards Track Expires: November 2, 2013 Z. Shelby Sensinode K. Hartke C. Bormann Universitaet Brunen TZI May 1, 2013

Constrained Application Protocol (CoAP) draft-jetf-core-coap-16

Abstract

The Constrained Application Protocol (CnAP) is a specialized web transfer protocol for use with constrained nodes and constrained is.g., low-power, lossyl networks. The nodes often have 8-bit Microcontrollers with small amounts of NOM and RAM, while constrained networks such as Science have high packet error rates and typical throughput of IBs of Whit/s. The protocol is designed for machine-to-machine (MEM) applications such as smart energy and building suchmarks.

CnAP provides a request/response interaction model between application endpoints, supports built-in discovery of services and resources, and includes key concepts of the Web such as URIs and Internet media types. CnAP is designed to easily interface with HTTP for integration with the Web while meeting specialized requirements such as multicast support, very low overhead and simplicity for constrained environments.

Status of this Meno

This Internet Graft is submitted in full conformance with the provisions of BCP 78 and BCP 79.

Internet-Brafts are working documents of the Internet Engineering Task Force (IEIF). Mote that other groups may also distribute working documents as Internet-Brafts. The list of current Internet-Brafts is at http://datatracker.ietf.org/drafts/current/.

Internet-Grafts are draft documents valid for a maximum of six eonths and may be updated, replaced, or obsoleted by other documents at any time. It is imappropriate to use Internet-Drafts as reference material or to cite them other than as "work in progress."

This Internet-Braft will expire on Movember 2, 2013.

Copyright Notice

What's The Feature About MQTT?

- The publish/subscribe message pattern to provide one-to-many message distribution and decoupling of applications
- A messaging transport that is agnostic to the content of the payload
- The use of TCP/IP to provide basic network connectivity
- Three Qualities of Service for message delivery:
 - a. At most once
 - b. At least once
 - c. Exactly once
- A small transport overhead (the fixed-length header is just 2 bytes), and protocol exchanges minimised to reduce network traffic
- A mechanism to notify interested parties to an abnormal disconnection of a client using the Last Will and Testament feature

Three Qualities of Service For Message Delivery

Qualities of Service

QoS level	Message delivery	Delivery semantics	Delivery Guarantees
0	≤1	At most once	Best effort No guarantees
1	≥ 1	At least once	Guaranteed delivery Duplicates possible
2	≣1	Exactly once	Guaranteed delivery No duplicates

In What Scenario MQTT Should be Used?

- connectivity is intermittent
- bandwidth is at a premium
- an enterprise application needs to interact with one or more phone apps
- phone or tablet apps need to send data reliably without requiring code retry logic
- low latency
- assured messaging and efficient distribution

Enterprise-Level Applications:

1. WebSphere MQ By IBM

Features: It can transport any type of data as messages, enabling businesses to build flexible, reusable architectures such as service-oriented architecture (SOA) environments.

2. GaianDB

Features: A distributed federated database using a biologically inspired self-organization principle to minimize management.

3. LAMA By IBM Extreme Blue Project

Full Name: Location Aware Messaging for Accessibility

Features: Developed as a part of IBM's Extreme Blue projects in 2006,

LAMA is a system for making information available to people in a way that

is relevant to their interests and location.

4. SiSi By IBM Extreme Blue Project

Full Name: Say It, Sign It

Features: Developed as a part of IBM's Extreme Blue projects in 2007,

SiSi helps deaf people by converting speech into British Sign Language (BSL),

rendered via an MQTT-attached Java avatar.

Home Automation:

- 1. Andy SC's Twittering / Automated House
- 2. Power Monitoring
- 3. Lighting Control
- 4. Gardening
- 5. Energy monitoring with an old-style analog ammeter
- 6. Android/TV/Burglar detection system
- 7. Ciseco OpenKontrol Gateway
- 8. WarmDirt
- 9. homA
- 10. St Jude Medical

Ciseco OpenKontrol Gateway

University & Research:

- 1. Southampton University LEGO microscope controller
- 2. CEIT, University of Queensland

3. FloodNet

Pervasive Computing in the Environment

Monitoring river levels and environmental information to provide early warning of flooding

4. Smart Lab

Monitoring experiments at the University of Southampton's chemistry lab

5. mobile4D

mobile4D is a student project at the University of Bremen. We are developing a disaster alerting system based upon smartphone and web technology.

Mobile Software:

1. Facebook Messenger

- Facebook stated that they adopted MQTT to have faster phone to phone messaging while using less battery and bandwidth.
- MQTT can be used in iOS iPhone and iPad, Android, and Windows apps.

MQTT For Sensor Networks

MQTT v3.1 spec – **42** pages! MQTT-S v1.2 spec – **28** pages!

MQTT-SN (MQTT For Sensor Networks)

• MQTT-SN v1.2 -- MQTT for Sensor Networks V1.2 Protocol Specification It is a variation of the main protocol aimed at embedded devices on non-TCP/IP networks, such as ZigBee.

Let us see ZigBee, Then we will come back to MQTT-SN

Mesh Communication Protocol For Wireless Sensor Networks

Many Different Profiles

The Devices For ZigBee

How to use this devices?

- 1 Coordinator
- 1+ Routers
- 1+ End devices

You change device type by loading corresponding firmware.

ZigBee Modes

• Direct mode

- Full-duplex point-to-point communication

AT Modem mode

- used to get/set registers or device info

API mode

most advanced mode - many tx/rcv frame types

- Can send AT modem commands too

Example: Nike + iPod

Example: Robot

Make an Arduino-Controlled Robot

How to study ZigBee?

BWSN: Book + Kit

Book

Sparkfun kit ~ \$115

How to study ZigBee?

Name	Arduino Uno	Raspberry Pi	BeagleBone
Model Tested	R3	Model B	Rev A5
Price	\$29.95	\$35	\$89
Size	2.95"x2.10"	3.37"x2.125"	3.4"x2.1"
Processor	ATMega 328	ARM11	ARM Cortex-A8
Clock Speed	16MHz	700MHz	700MHz
RAM	2KB	256MB	256MB
Flash	32KB	(SD Card)	4GB(microSD)
EEPROM	1KB		
Input Voltage	7-12v	5v	5v
Min Power	42mA (.3W)	700mA (3.5W)	170mA (.85W)
Digital GPIO	14	8	66
Analog Input	6 10-bit	N/A	7 12-bit
PWM	6		8
TWI/I2C	2	1	2
SPI	1	1	1
UART	1	1	5
Dev IDE	Arduino Tool	IDLE, Scratch, Squeak/Linux	Python, Scratch, Squeak, Cloud9/Linux
Ethernet	N/A	10/100	10/100
USB Master	N/A	2 USB 2.0	1 USB 2.0
Video Out	N/A	HDMI, Composite	N/A
Audio Output	N/A	HDMI, Analog	Analog

http://digitaldiner.blogspot.co.il/2012/10/arduino-uno-vs-beaglebone-vs-raspberry.html

MQTT-S Overview

- Designed to be very similar to MQTT.
 - i.e. Use MQTT Semamtics
- Clients are WSN nodes, which communicate via a Gateway to a Broker on IP network.
- The Gateway may just translate messages between MQTT-S and MQTT, so the broker is a normal MQTT broker.
- Designed to work on any WSN Architecture/transport.

MQTT vs MQTT-S

	MQTT	MQTT-S
Transport type	Reliable point to point streams	Unreliable datagrams
Communication	TCP/IP	Non-IP or UDP
Networking	Ethernet, WiFi, 3G	ZigBee, Bluetooth, RF
Min message size	2 bytes - PING	1 byte
Max message size	≤ 24MB	< 128 bytes (*)
Battery-operated		√
Sleeping clients		√
QoS: -1 "dumb client"		√
Gateway auto- discovery & fallbacks	ZΛDΛΤΛ © 2013	√

"Simple Client" QoS = -1

QoS level	Message delivery	Delivery semantics	Delivery Guarantees
-1*	≤1	At most once	No connection setup Transmit only Best effort – no guarantees (*) - MQTT-S only
0	≤1	At most once	Best effort No guarantees
1	≥1	At least once	Guaranteed delivery Duplicates possible
2	≣ 1	Exactly once	Guaranteed delivery No duplicates

MQTT-S Gateway <--> MQTT Broker

MQTT-S Gateway <--> MQTT Broker

Implementing IoT with WSNs and MQTT-S Protoco

הפקולטה למדעי ההנדסה המחלקה להנדסת מערכות תקשורת

Implementing Internet Of Things with WSNs and the MQTTS protocol

Adir Naaman, Sasha Imanilov

Instructors: Dr. Yehuda Ben-Shimol, Mr. Zvi Avraham

Motivation:

- Today the need and popularity of wireless sensor networks (WSNs) grow due to their dynamic ability, scalability and low cost.
- These WSNs serve the needs of detection, measurement, automation, control, etc...
- Most of the components used in WSNs are characterized by very low processing power, low memory capacity and usually are powered by batteries. Therefore it is necessary to adapt hardware and software (protocols) in order to deal with the challenges derived from the limitation imposed by networks of this kind.

MQTT-S Clear MQTT-S GW 1075

Project Goals:

- . Implementing the MQTIs protocol
- · a MQTTs library for Arduino micro controller
- MQTTs to MQTT GW
- Implementing MQTTs client on Arduino micro controller using MQTTs library.
- Building and configuring WSNs based on ZigBee protocol.
- Physical construction of electronic circuits integrated with micro controllers, communication modules and sensors.

Hardware & Software:

- Arduino micro controller with integrated development core open source license.
- Xbee module with an optimized firmware for the radio ZigBee Protocol.
- Development kit that includes a variety of electronic components (sensors, resistors, voltage stabilizers etc...)
- ARM based embedded computers.

In this projective developed a C/C++ MQTTs protocol which is tailored for Arduino micro controllers.

We also designed and implemented the MQTTs to MQTT Gateway as Erlang applications running on Linux based OS.

Project Scope:

- · Acquiring knowledge MQTT and MQTTs protocols
- · Arduino how to program and use Arduino microcontroller
- · ZigBee learning ZigBee protocol
- WSNs build WSN based on ZigBee protocol
- . Arduino MQTTs library develop a library for the MQTTs protocol for Arduino
- . Gateway develop a MQTTs GW using Erlangon a Linux machine
- MOTTs client develop an Arduino client using Arduino MOTTs library

Single Node

WSN with 3 Nodes

MQTT-S Gateway on Raspberry Pi

MQTT-S Gateway on BeagleBoard

MQTT Devices

Scalability for whole pipeline!

Network traffic much lower - events pushed to/from devices and report by exception

Network cost reduced

Lower CPU utilization

Broken out of the SCADA prison - data accessible to other applications

MQTT Servers/Brokers

- IBM Websphere MQ Telemetry
- IBM MessageSight
- IBM Integration Bus
- Mosquitto
- Eclipse Paho
- Eurotech Everywhere Device Cloud
- Xively
- eMQTT
- m2m.io
- webMethods Nirvana Messaging
- RabbitMQ
- Apache ActiveMQ
- Apache Apollo
- Moquette
- HiveMQ
- Mosca
- Litmus Automation Loop

What's Capabilities In Many of MQTT Server

Server	QoS 0	QoS 1	QoS 2	auth	bridge	\$SYS	SSL	dynamic topics	cluster	websockets	plugin system
mosquitto	1	1	1	1	1	1	1	1	x	x	1
RSMB	1	1	1	1	1	1	×	1	X	×	?
WebSphere MQ	1	1	1	1	✓	1	1	1	?	?	?
HiveMQ	1	1	1	1	x	1	1	1	1	1	1
Apache Apollo	1	1	1	1	X	X	1	1	?	1	?
Apache ActiveMQ	1	1	1	?	?	?	?	?	?	1	?
my-Channels Nirvana Messaging	1	1	1	§	x	x	1	x	?	?	?
RabbitMQ	1	1	X	1	x	X	1	1	?	?	?
MQTT.js	1	X	X	8	x	x	1	1	x	?	x
moquette	1	1	X	?	?	?	?	?	x	×	x
mosca	1	1	X	1	?	?	?	?	X	1	X

Key: ✓ supported X not supported ? unknown § see limitations

Device-Specific:

- Arduino (more information)
- mbed (more information)
- mbed (simple port of the Arduino pubsubclient)
- Nanode
- Netduino
- M2MQTT (works with .Net Micro Framework)

Actionscript:

as3MQTT

C:

- Eclipse Paho
- libmosquitto
- libemqtt an embedded C client

C++:

libmosquittopp

Clojure:

Machine Head

Dart:

mqtt.dart

Delphi:

TMQTTClient

Erlang:

- erlmqtt
- mqtt4erl
- my-mqtt4erl updated fork of mqtt4erl

Java:

- Eclipse Paho
- Xenqtt Includes a client library, mock broker for unit/integration testing, and applications to support enterprise needs like using a cluster of servers as a single client, an HTTP gateway, etc.
- MeQanTT
- Fusesource mqtt-client
- moquette
- "MA9B" zip of 1/2 dozen mobile clients source code. Includes Android-optimized Java source that works with Android notifications, based on Paho
- IA92 deprecated IBM IA92 support pack, use Eclipse Paho GUI client instead. A
 useful MQTT Java swing GUI for publishing & subscribing. The Eclipse Paho GUI is
 identical but uses newer client code

Javscript / Node.js:

- Eclipse Paho HTML5 JavaScript for MQTT over WebSocket.
- mqtt.js
- node mqtt client
- IBM-provided PhoneGap / Apache Cordova MQTT plug-in for Android JavaScript
 API is identical to Eclipse Paho HTML5 JavaScript
- mosquitto websocket client (deprecated, use Eclipse Paho)
- Ascoltatori a node.js pub/sub library that allows access to Redis, AMQP, MQTT and ZeroMQ with the same API.

LotusScript:

MQTT from LotusScript

Lua:

- Eclipse Paho Lua client
- mqtt_lua (deprecated use Paho)

.NET / dotNET :

- MqttDotNet
- nMQTT
- M2MQTT

Perl:

- net-mqtt-perl
- anyevent-mqtt-perl
- WebSphere-MQTT-Client

PHP:

- phpMQTT
- Mosquitto-PHP

Objective-C:

- mqttlO-objC
- libmosquitto via wrappers
- MQTTKit
- "MA9B" zip of 1/2 dozen mobile clients source code including Objective-C

Python:

- Eclipse Paho Python client originally the mosquitto Python client
- python-mosquitto (deprecated use Paho code)
- nyamuk
- MQTT for twisted python

Ruby:

- ruby-mqtt
- em-mqtt

Message Format

Fixed Header

bit	7	6	5	4	3	2	1	0
byte 1	Message Type		DUP flag	QoS level		RETAIN		
byte 2	Remaining Length							

Message Type

Mnemonic	Enumeration	Description
Reserved	0	Reserved
CONNECT	1	Client request to connect to Server
CONNACK	2	Connect Acknowledgment
PUBLISH	3	Publish message
PUBACK	4	Publish Acknowledgment
PUBREC	5	Publish Received (assured delivery part 1)
PUBREL	6	Publish Release (assured delivery part 2)
PUBCOMP	7	Publish Complete (assured delivery part 3)
SUBSCRIBE	8	Client Subscribe request
SUBACK	9	Subscribe Acknowledgment
UNSUBSCRIBE	10	Client Unsubscribe request
UNSUBACK	11	Unsubscribe Acknowledgment
PINGREQ	12	PING Request
PINGRESP	13	PING Response
DISCONNECT	14	Client is Disconnecting
Reserved	15	Reserved

DUP Flag

Bit position	Name	Description
3	DUP	Duplicate delivery
2-1	QoS	Quality of Service
0	RETAIN	RETAIN flag

QoS

QoS value	bit 2	bit 1	Description		
0	0	0	At most once	Fire and Forget	<=1
1	0	1	At least once	Acknowledged delivery	>=1
2	1	0	Exactly once	Assured delivery	=1
3	1	1	Reserved		

Message Format

Fixed Header

bit	7	6	5	4	3	2	1	0
byte 1	Message Type		DUP flag	QoS level		RETAIN		
byte 2	Remaining Length							

Remaining Length

Digits	From	То
1	0 (0x00)	127 (0x7F)
2	128 (0x80, 0x01)	16 383 (0xFF, 0x7F)
3	16 384 (0x80, 0x80, 0x01)	2 097 151 (0xFF, 0xFF, 0x7F)
4	2 097 152 (0x80, 0x80, 0x80, 0x01)	268 435 455 (0xFF, 0xFF, 0xFF, 0x7F)

Command List

- CONNECT
- CONNACK
- PUBLISH
- PUBACK
- PUBREC
- PUBREL
- PUBCOMP
- SUBSCRIBE
- SUBACK
- UNSUBSCRIBE
- UNSUBACK
- PINGREC
- PINGRESP
- DISCONNECT

MQTT Message	4-bit code	Description
CONNECT	1	Client request to connect to Server
CONNACK	2	Connect Acknowledgment
PUBLISH	3	Publish message
PUBACK	4	Publish Acknowledgment
PUBREC	5	Publish Received (assured delivery part 1)
PUBREL	6	Publish Release (assured delivery part 2)
PUBCOMP	7	Publish Complete (assured delivery part 3)
SUBSCRIBE	8	Client Subscribe request
SUBACK	9	Subscribe Acknowledgment
UNSUBSCRIBE	10	Client Unsubscribe request
UNSUBACK	11	Unsubscribe Acknowledgment
PINGREC	12	PING Request
PINGRESP	13	PING Response
DISCONNECT	14	Client is Disconnecting

MQTT QoS Levels

QoS level	Message delivery	Delivery semantics	Delivery Guarantees
0	≤1	At most once	Best effort No guarantees
1	≥1	At least once	Guaranteed delivery Duplicates possible
2	≣1	Exactly once	Guaranteed delivery No duplicates

Demo

Server-End

Mosquitto Broker v3.1 it is a open source MQTT Broker

- mosquitto -- the broker
- mosquitto.conf -- broker configuration
- mosquitto_passwd -- tool for managing mosquitto password files
- mosquitto_tls -- very rough cheat sheet for helping with SSL/TLS
- mosquitto_pub -- command line client for publishing
- mosquitto_sub -- command line client for subscribing

Client-End

Paho MQTT Client from Eclipse IoT work group

- C client
- C++ client
- Java client
- JavaScript client
- Lua client
- Python client

Introduction Mosquitto Server/Broker

- Port 1883 -- the standard unencrypted MQTT port and can be used with any MQTT client.
- Port 8883 and 8884 -- using certificate based SSL/TLS encryption(TLS v1.2) and require client support to connect. In both cases should use the certificate authority file mosquitto.org.crt to verify the server connection.
- Port 8883 -- allows unrestricted connections.
- Port 8884 -- requires clients to provide their own certificate to authenticate their connection.
- Port 8885 -- it is the same as 8883 but using TLSv1 instead of TLSv1.2.

Demo:using Mosquitto as Server-End

How to Install Mosquitto in Debian Linux System

At first, we should import the respository package signing key:

wget http://repo.mosquitto.org/debian/mosquitto-repo.gpg.key sudo apt-key add mosquitto-repo.gpg.key

Then make the respository available to apt:

cd /etc/apt/sources.list.d/ sudo wget http://repo.mosquitto.org/debian/mosquitto-stable.list

Then update apt information:

apt-get update

Demo: using Mosquitto as Server-End

And discover what mosquitto packages are available:

apt-cache search mosquitto

The search result will be:

Demo: using Mosquitto as Server-End

Then install mosquitto

```
root@debian:~/bin# apt-get install mosquitto mosquitto-clients libmosquitto-dev
python-mosquitto python3-mosquitto mosquitto-dbg
Reading package lists... Done
Building dependency tree
Reading state information... Done
The following extra packages will be installed:
  libmosquitto1 python3 python3-minimal python3.2 python3.2-minimal
Suggested packages:
  python3-doc python3-tk python3.2-doc binfmt-support
The following NEW packages will be installed:
  libmosquitto-dev libmosquitto1 mosquitto mosquitto-clients mosquitto-dbg
  python-mosquitto python3 python3-minimal python3-mosquitto python3.2
  python3.2-minimal
O upgraded, 11 newly installed, O to remove and 50 not upgraded.
Need to get 5,414 kB of archives.
After this operation, 16.6 MB of additional disk space will be used.
Do you want to continue [Y/n]? y
Get:1 http://ftp.cn.debian.org/debian/ wheezy/main python3.2-minimal amd64 3.2.3
-7 [1,855 kB]
```

Demo: using Mosquitto as Server-End

Then install mosquitto

```
[ ok ] Starting network daemon:: mosquitto.
securing up mosquirico-critenics (1.2.5-emosquirico2) ...
Setting up python-mosquitto (1.2.3-0mosquitto2) ...
Setting up python3.2-minimal (3.2.3-7) ...
Setting up python3.2 (3.2.3-7) ...
Setting up python3-minimal (3.2.3-6) ...
Setting up python3 (3.2.3-6) ...
running python rtupdate hooks for python3.2...
running python post-rtupdate hooks for python3.2...
Setting up python3-mosquitto (1.2.3-0mosquitto2) ...
Setting up mosquitto-dbg (1.2.3-0mosquitto2) ...
root@debian:~/bin# ps -ef |grep mosquitto
113
 11046
 1 0 00:24 ?
 00:00:01 /usr/sbin/mosquitto -c /etc/mosq
uitto/mosquitto.conf
 11351 3462 4 01:39 pts/0 00:00:00 grep mosquitto
```


When you can see the result of "mosquitto -v ", it indicate installing successful.

```
root@debian:~# mosquitto -v
13y4b02y3y: mosquitto version 1.2.3 (build date 2014-03-11 21:05:32-0400) starti
ng
1394602939: Using default config.
1394602939: Opening ipv4 listen socket on port 1883.
1394602939: Error: Address already in use
root@debian:~#
```


Another Testing Method: mosquitto_sub -h test.mosquitto.org -t "#" -v

IBM MQTT Redbook

Chapter 3 – talks about MQTT

Official Web Site:

MQTT official site

Specifications:

- MQTT v3.1 Protocol Specification
- MQTT-S v1.2 Protocol Specification

Papers:

• MQTT-S -- A Pub/Sub protocol for Wireless Sensor Networks

Project Example:

Controlling the house lighting via MQTT

Internet of Things(IoT):

- special report the internet of things
- smarter sensors
- the value of privacy
- will the internet of things crush it
- whats coming next the internet of everything
- conferences marchoctober 2014
- help with building the next big thing
- setting the stage for the internet of things
- yenkuang chen improving lives
- ask the expert the internet of things
- <u>tech news the internet of things</u>
- books of interest march 2014

WIKI:

• MQ Telemetry Transport

Youtube Video:

- Android Home Automation Demo | Voice + NFC
- Fully Automated Digital Home Systems
- Enterprise exploitation of the internet of things (IoT) with BlackBerry 10
- MQTT + BeagleBone Black + Augmented Reality = FUN!
- MQTT Starfighter, JazzHub, BlueMix and live Scaling Out
- Starfighter IBM MessageSight and MQTT for multiplayer gaming
- M2Mqtt : MQTT client testing
- IBM Cluster Code Off CICS monitoring application using IBM MessageSight, MQTT and Arduino
- IBM Cluster Code Off The Big Blue Line mobile geo-location race application
- London Green Hackathon: Kindle Energy Dashboard
- MQTT FOR multi-users gaming

Twitter:

https://twitter.com/mqttorg

Open Source Projects:

- http://mosquitto.org/
- http://mosquitto.org/download/
- http://www.eclipse.org/paho/
- http://git.eclipse.org/c/paho/org.eclipse.paho.mqtt.c.git/
- http://git.eclipse.org/c/paho/org.eclipse.paho.mqtt.cpp.git/
- http://git.eclipse.org/c/paho/org.eclipse.paho.mqtt.java.git/
- http://git.eclipse.org/c/paho/org.eclipse.paho.mqtt.javascript.git/
- https://github.com/fusesource/mqtt-client
- https://github.com/TomoakiYAMAGUCHI/MQTT-S
- http://build.eclipse.org/technology/paho/C/
- https://repo.eclipse.org/content/repositories/paho-snapshots/
- https://repo.eclipse.org/content/repositories/paho-releases/
- https://github.com/dpslwk/OpenKontrol-Gateway
- http://shop.ciseco.co.uk/openkontrol-gateway-starter/

Thanks! Questions?

Contact:

Eric Xiao

Email: ericssonxiao@gmail.com

Twitter: @ericssonxiao

LinkedIn:

http://www.linkedin.com/in/ericssonxiao