

Open sourcing the IoT

The "I" part in your hands

Paolo Patierno Principal Software Engineer @ Red Hat 12/04/2018

Who am I?

- Principal Software Engineer @ Red Hat
 - Messaging & IoT team
- Lead/Committer @ Eclipse Foundation
 - Hono, Paho and Vert.x projects
- Microsoft MVP Azure/IoT
- Valentino Rossi's fan! (I don't like Marc Marquez)
- Try to be a runner ...

What is messaging?

- It's about messages exchange
 - Internally in distributed systems
 - Externally between systems
- Communication at the *application* level
- Messages go from sender/producer/publisher to receiver/consumer/subscriber
 - Asynchronously
 - Time decoupling
 - ... or directly and synchronously

Why messaging?

loT : messaging vengeance

- ... maybe in the past ...
- ... messaging was not so cool for developers ...
- ... but today with **IoT** this is changed because ...
- ... loT is all about messaging so ...

"Messaging vengeance"!

IoT: messaging as a "lever"

"give me a scalable messaging platform, and I shall move the Internet of Things world" (Archimedes)

What makes an IoT platform?

IoT : communication patterns

How messaging fits

IoT: interoperability

Open standards

YMPP

Messaging & IoT in the cloud

Cloud provider limitations

- They are not open source!
- Freedom of choice
 - On-premise or in the cloud
 - Ability to choose which cloud
 - Open Standards protocols allows users to choose client freely
- Migrating from one to the other can be complex

EnMasse

Messaging-as-a-Service

- Open source messaging platform running on Kubernetes and OpenShift
- <u>enmasse.io</u>
- github.com/enmasseproject/enmasse
- @enmasseio

EnMasse

Features

- Multiple communication patterns: request/response,
 publish/subscribe and competing consumers
- Support for "store and forward" and direct messaging mechanisms
- Scale and elasticity of message brokers
- AMQP 1.0 and MQTT support
- Simple setup, management and monitoring
- Multitenancy: manage multiple independent instances
- Deploy "on premise" or in the cloud

EnMasse

Architecture

MQTT over AMQP

- MQTT gateway
 - Handles connections with remote MQTT clients
 - Bridges MQTT AMQP protocols
- MQTT lwt
 - Provides the "will testament" feature
 - In charge to recover & send the "will" if client dies
- It brings MQTT features over AMQP so ...
 - "will testament" works for AMQP clients as well

Direct & Store-and-Forward

Direct messaging

- Telemetry
 - Data ingestion is possible only when consumers are online
- Command & Control
 - Sending a command only if the device is connected
- The "sender" always knows that message has reached the final destination

Direct & Store-and-Forward

Store-and-forward

- Telemetry
 - Ingestion possible if no consumers are online
 - Data are stored to be consumed later
- Command & Control
 - Sending a command even if the device isn't connected
 - Command is stored but TTL helps for stale commands
- The "senders" only knows that message has reached the intermediary, not final destination

IoT: how to deploy?

- "On premise" ...
 - o ... maybe for a not so big solution
 - ... ingesting few data and handling few devices
- "Cloud" ...
 - ... needs for more scalability
 - ... don't want to manage the infrastructure
- "Hybrid" ...
 - ... needs for processing at the edge
 - o ... needs for not making sensible data public

Eclipse Hono

Architecture

The Bosch IoT Hub

Resources

- DZone "Messaging Infrastructure for IoT at Scale":
 https://dzone.com/refcardz/messaging-infrastructure-for-iot-at-scale
- EnMasse : https://enmasse.io/
- Qpid Dispatch Router:
 http://qpid.apache.org/components/dispatch-router/
- ActiveMQ Artemis: https://activemq.apache.org/artemis/
- Eclipse Hono: https://www.eclipse.org/hono/
- Eclipse Hono (Virtual IoT meetup): https://youtu.be/VEXuz2bFSrE
- Paolo's blog: https://paolopatierno.wordpress.com/

Thank you! Questions?

