

EnMasse: open sourcing the messaging & IoT

The messaging as a service platform

Paolo Patierno Senior Software Engineer Luca Bigotta Solution Architect 9/11/2017

Messaging-as-a-Service

- Open source cloud messaging running on Kubernetes and OpenShift
- enmasse.io
- github.com/enmasseproject/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

Basic idea

Routers and brokers

Routing vs Brokering

Broker

Routing vs Brokering

Router

Address model

Spaces and Addresses

- Address space: group of addresses accessible through a single connection (per protocol)
- Address: a destination used for sending and receiving messages

Routers

Routers

Brokers

Brokers

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 ...
 - ... it's not just about translating and bridging protocols ...
 - o ... "will testament" works for AMQP clients as well

Future work

- HTTP(S) support
- Bridging address spaces
- Kafka integration
 - o as part of the "standard" address space (i.e. one AMQP connection for multiple destinations, even a Kafka topic)
 - o as "kafka" address space (accessible through native Kafka clients)
- Improve Kubernetes support
 - RBAC
 - CI (only for OpenShift at present)
 - ingress (with better support for TLS SNI)
- Integrate better with <u>Eclipse Hono</u>
 - o provides interface and API (telemetry, event, ...) for connecting IoT devices

tedhat.

RED HAT OPEN SOURCE DAY

Europe, Middle East & Africa