

Eclipse Hono. Connect. Command. Control.

Connect and control your IoT devices

Kai Hudalla, Chief Software Architect @ Bosch Software Innovations

Paolo Patierno, Senior Software Engineer @ Red Hat

11/10/2017

Who are we?


- Senior Software Engineer @ Red Hat
 - Messaging & IoT team
- Lead/Committer @ Eclipse Foundation
 - Hono, Paho and Vert.x projects
- Microsoft MVP Azure/IoT
- Blogger and speaker about distributed systems, messaging, IoT and embedded "world"


- Chief Software Architect @ Bosch SI
 - o loT Hub Team
- Lead/Committer @ Eclipse Foundation
 - Hono, Californium, Leshan projects


Agenda

- The Internet of Things
 - The ecosystem
 - moving from closed to open source
- Please welcome to ... Eclipse Hono
 - o What is this?
 - Goals & features
 - Architecture
 - o Demo time!
 - Digging into the APIs
- How & where to deploy?


What makes an IoT platform?


IoT Communication Patterns


optimized for throughput scale-out with #messages

Telemetry

Things

Cloud

Command & Control

optimized for reliability scale-out with #devices


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

HOW STANDARDS PROLIFERATE: (SEE: A/C CHARGERS, CHARACTER ENCODINGS, INSTANT MESSAGING, ETC.)

SITUATION: THERE ARE 14 COMPETING STANDARDS.


SCON:

SITUATION:

THERE ARE

15 COMPETING

STANDARDS.

Here are some of the 14 ...

AMOP 1.0 HTTP STOMP MOTT AMPP COAP


IoT in the Cloud

Existing Offerings

- Microsoft Azure
 - loT Hub
- Amazon Web Services
 - AWS IoT
- Google
 - loT Core
- IBM
 - Watson IoT


Cloud provider limitations

- They are not open source!
- Freedom of choice
 - o 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


Connect. Command. Control.

- An Eclipse Foundation IoT project ...
 - Bosch and Red Hat as main contributors
- https://www.eclipse.org/hono/


Connect. Command. Control.

- Open source IoT connectivity platform running on ...
 - Kubernetes
 - OpenShift
 - Docker Swarm
- On-premise & in the cloud
- Provided as a set of Docker images


Goals

- Interact with devices regardless of communication protocol
- Support large number of devices (10⁶)
- Don't trade in throughput for reliability
- Support arbitrary device protocols (MQTT, HTTP, CoAP, AMQP 1.0, etc)
- Integrate with existing infrastructure


Features

- Uniform APIs for interacting with devices (regardless of protocol)
- Out-of-the-Box Connectivity for Devices supporting MQTT or HTTP
 - Additional protocols by implementing *custom* Protocol Adapters
- Device-level Authentication
- Tenant based Security Model
- Support for arbitrary messaging infrastructure (AMQP 1.0 based)
- Horizontal Scalability
- End-to-End Flow Control


Building Blocks & Scope


Components and APIs


Business Applications

DEMO


APIs

- Telemetry & Event
- Device Registration
- Credentials
- Authentication
- Command & Control (not available in 0.5 release)


Telemetry & Event

- used by devices to send data/events downstream
- leverages on "direct messaging" ...
 - Telemetry
 - Devices can send data only if consumers are online
 - No broker involved
- ... "store and forward"
 - Event
 - Broker for storing event with a "ttl" eventually
- consumers receive data published by devices belonging to a particular tenant


Routing Telemetry Data


Brokering Events


Scaling out the messaging network

Connect. Command. Control


Device Registration

- used to make Hono aware of devices that can/will connect to the service
- solutions/consumers may use the API to get information about devices
- operations
 - assert status (mandatory)
 - register, deregister, get information (optional)
- where a system managing device identities is already in place
 - ...implement this API as a *facade* to the existing system


Registration Assertion Flow


Assertions are *cached* by the adapter per device connection


Credentials

- supports the process of authenticating devices
- used by protocol adapters to retrieve credentials used to authenticate devices connecting to the adapter (MQTT, HTTP, ...)
- different types of credentials
 - o psk, hashed password, public key, ...
- operations
 - get (mandatory)
 - o add, update, remove (optional)
- where a system for doing this is already in place ...
 - o implement this API as a *facade* to the existing system


Device Authentication Flow


Verification of credentials is *always* responsibility of Protocol Adapter


Authentication

- handle authentication between components (Protocol Adapters, Hono Messaging, ...)
- used by clients/components for getting a token asserting ...
 - subject's identity
 - granted authorities
- services use the token to make authorization decisions on a client's request to read or write from/to a resource or to invoke a certain operation
 - i.e. Hono Messaging checks if an Adapter may write telemetry data
- Where an identity management system is already in place (e.g. Keycloak) ...
 - implement this API as a *facade* to the existing system


ORAN

Command & Control

- used by applications to send commands to devices
- command execution can be "just in time" or "deferred"
 - just in time: command already executed, the response from device contains the result
 - deferred: command not executed yet, the response from device specifies it's accepted; for long running operations the result will be provided later


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
 - o ... 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


Amazon EC2

- Spinning up virtual machines ...
 - o for making a cluster
- Providing ...
 - Docker and ...
 - ... Kubernetes or OpenShift ...
 - ... or just Docker using Swarm mode


Resources

- Eclipse Hono : https://www.eclipse.org/hono/
- Eclipse IoT : https://iot.eclipse.org/
- Qpid Dispatch Router :
 http://qpid.apache.org/components/dispatch-router/
- ActiveMQ Artemis: https://activemq.apache.org/artemis/
- EnMasse : http://enmasse.io/
- Azure Container Service :
 https://azure.microsoft.com/en-us/services/container-service/
- OpenShift on Azure : http://aka.ms/openshift


Thank you! Questions?