

Open sourcing the IoT

Running EnMasse on Kubernetes

Paolo Patierno Senior Software Engineer @ Red Hat 05/06/2017

Who am I?

- Senior Software Engineer @ Red Hat
 - Messaging & IoT team
- Lead/Committer @ Eclipse Foundation
 - Hono, Paho and Vert.x projects
- Microsoft MVP
- Technologies and protocols "globetrotter"
- Hacking low constrained devices in spare time
- Blogger and speaker about distributed systems, messaging, IoT and embedded "world"

Agenda

- Messaging ... what ?
- Messaging ... for IoT
- Messaging & IoT ... in the cloud
- EnMasse: the open source MaaS!
- Running EnMasse ...
 - Kubernetes
 - Azure Container Service
 - OpenShift

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

Messaging patterns

Request/Response

Publish/Subscribe

Competing Consumers

Quality of Service

IoT : messaging vengeance

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

IoT : communication patterns

Messaging patterns & protocols

- Telemetry & Notifications are about ...
 - messaging publish/subscribe
- Commands & Inquiries are about ...
 - ... messaging request/response
- Different protocols (AMQP, MQTT, HTTP, ...) implement them in different way
 - As built-in support ...
 - ... or on top of it at application level
 - Read more on "Strengths And Weaknesses Of IoT Communication Patterns" *

^{*} DZone IoT Guide: https://dzone.com/quides/iot-applications-protocols-and-best-practices

IoT: interoperability

Open standards

AMOP 1.0 HOW STANDARDS PROLIFERATE: (SEE: A/C CHARGERS, CHARACTER ENCODINGS, INSTANT MESSAGING, ETC.) 14?! RIDICULOUS! 500N: WE NEED TO DEVELOP ONE UNIVERSAL STANDARD STOMP SITUATION: SITUATION: THAT COVERS EVERYONE'S THERE ARE THERE ARE USE CASES. YEAH! 14 COMPETING 15 COMPETING STANDARDS. STANDARDS. *MPP

Messaging & IoT in the cloud

- Microsoft Azure
 - Service Bus + Event Hub
 - loT Hub
- Amazon Web Services
 - Simple Queue Service (SQS)
 - AWS IoT
- Google
 - FireBase Cloud Messaging
 - IoT Core

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 cloud messaging running on Kubernetes and OpenShift
- <u>enmasse.io</u>

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

Coming features

- Authentication and authorization
- Service broker API
- HTTP(S)
- Message grouping
- Distributed transactions
- Message ordering
- Multiple flavors
 - Apache Kafka
- ..

Architecture

Routing vs "Broking"

Broker

Routing vs "Broking"

Router

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

Configuration distribution

Configuration interface

```
"apiVersion": "v3",
"kind": "Address",
"metadata": {
 "name": "myqueue"
"spec": {
 "store_and_forward": true,
 "multicast": false,
 "flavor": "vanilla-queue"
```


Configuration interface

```
"apiVersion": "v3",
"kind": "Flavor",
"metadata": {
 "name": "vanilla-queue"
"spec": {
 "type": "queue",
 "Description": "Simple in-memory queue",
 "templateName": "queue-inmemory",
 "templateParameters": {}
```


Continuous integration

Continuous integration

Component build pipeline

Eclipse Hono

Connect. Command. Control

Eclipse Hono

IoT API

- Telemetry
 - used by devices to send data downstream
 - leverages on "direct messaging"
- Device Registration
 - used to make Hono aware of devices that will connect to the service
 - register, deregister, get information ...
- Event
 - used by devices to send event downstream
 - differ from Telemetry on using "store and forward" (with TTL)
- Command & Control
 - used by applications to send commands to devices
 - command execution can be "just in time" or "deferred"

IoT: how to deploy?

- "On premise" ...
 - ... 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
 - ... needs for not making sensible data public

Azure Container Service

- A containers hosting solution
- Scale and orchestrate using ...
 - Kubernetes
 - Docker Swarm
 - o DC/OS
- Deploying a cluster using Azure CLI / portal
 - Resource group with VMs, load balancer, ...
- Managing directly your preferred "orchestrator"
 - ACS provides you "only" the infrastructure

Azure & OpenShift

- OpenShift Origin
 - the upstream open source project
- OpenShift Container Platform
 - the Red Hat productized version
 - enterprise grade container platform

Demo: the deployment on Kubernetes with Spark

Demo: the deployment on OpenShift with Spark

Demo: the deployment on OpenShift with Spark

Demo: the deployment with Kafka

DEMO

Resources

- EnMasse: https://enmasseproject.github.io/
- Qpid Dispatch Router: http://gpid.apache.org/components/dispatch-router/
- ActiveMQ Artemis: https://activemg.apache.org/artemis/
- Azure Container Service : https://azure.microsoft.com/en-us/services/container-service/
- OpenShift on Azure : http://aka.ms/openshift
- Eclipse Hono : https://www.eclipse.org/hono/
- **Demo**: https://github.com/ppatierno/enmasse-spark-demo
- My blog : https://paolopatierno.wordpress.com/

