

MQTT

MQ Telemetry Transport
(for Internet of Things)


MQTT

https://mqtt.org

Introduced by IBM

Standardized by OASIS (2014)

Uses Publish/Subscribe mechanism controlled by Broker


Broker

- Software component
- Responsible for distributing messages from Publishers to interested Subscribers

MQTT FUNDAMENTALS

Many — to — many Sub to Pub relationship


One Broker for every system


Subs authenticated to Broker

Subs/Pubs can be very constrained


Pub can be even only a sensor

Broker has to provide more computational power


MQTT TERMINOLOGY (1 OF 2)


MQTT Broker

- Receives published topics
- Distributes topics to subscribers
- Keeps Client connections alive
- Sends Last Will & Testament (LWT) to subscribers if a Client "ungracefully disconnects"

MQTT Client

- Can publish topic(s), keep-alive time, Retain bit, QoS, Last Will & Testament
- Can subscribe to topic(s)

Topic

Name of the data

Payload

Actual data


Message

Topic + Payload

QoS (Quality of Service)

- 0 = <u>At most once</u> (BRX always, publish & subscribe): transmits message once (relies on TCP)
- 1 = <u>At least once</u>: transmits message until it is acknowledged by receiver (may receive more than one)
- 2 = <u>Exactly once</u>: transmits message, needs "received" message, asks if it can be "released," needs "complete" message

MQTT TERMINOLOGY (2 OF 2)


Publish

To send a Topic w/Payload to MQTT Broker

Subscribe

 To request a Topic w/Payload update from MQTT Broker

Retain

 Asks MQTT Broker to save the Topic w/Payload even after sending it to all the subscribing Clients

Keep-alive Time

• How often Broker "pings" client to see if he's there

Last Will & Testament (LWT)

Topic w/Payload initially sent by an MQTT Client to the

MQTT Broker for the Broker to send to other Clients if he is "ungracefully disconnected"

MQTT DATA EXCHANGE

- Publishers are fundamentally separate from Subscribers
 - Publishers only care about getting data to Broker
 - Broker is fully responsible for getting data to Subscribers
- Clients connect to an MQTT Broker (TCP/IP, MQTT)
- Clients can publish data to topics, e.g.
 - host/office/upssitech/temperature, 23.3
- Clients subscribe to topics, e.g.
 - host/office/upssitech/temperature

NOTE: MQTT supports wildcards for topics

- Clients receive (from Broker) all data published to topics they subscribe to
- Data can be anything

