

Open Source MQTT Brokers

Leon Anavi

Konsulko Group

leon.anavi@konsulko.com

leon@anavi.org

OpenIoT Summit 2018

- Services company specializing in Embedded Linux and Open Source Software
- Hardware/software build, design, development, and training services
- Based in San Jose, CA with an engineering presence worldwide
- <http://konsulko.com/>

Agenda

- Deep dive in the MQTT protocol
- Overview of popular open source MQTT brokers
- MQTT showcases

MQTT

- Lightweight publish/subscribe machine-to-machine protocol on top of TCP/IP
- Near real-time communication between clients through a message broker
- Small source code footprint for embedded devices
- Protocol versions 3.1, 3.1.1 and 5.0
- MQTT-SN (MQTT for Sensor Networks) uses UDP

MQTT Milestones

- Created by Dr Andy Stanford-Clark of IBM, and Arlen Nipper of Arcom (now Eurotech) in 1999
- Available under a royalty free license as protocol version 3.1 since 2010
- OASIS standard since 2014
- ISO standard (ISO/IEC 20922) since 2016
- MQTT version 5 was released as a specification in 2018

Trends

MQTT Search term
CoAP Search term
XMPP Search term
AMQP Search term
+

Worldwide 2004 – present All categories Web Search

Interest over time ?

<https://trends.google.com/trends/explore?date=all&q=MQTT,coap,xmpp,AMQP>

MQTT Operations

- Connect
- Disconnect
- Subscribe
- Unsubscribe
- Publish

MQTT Message

- Topic
- Payload (text or binary)
- Quality of service (0, 1 or 2)
- Retain (true or false)

Example message	
Topic	"hello/1"
Payload	{ "temperature": 20 }
QoS	2
Retain	false

LWT

- Last Will & Testament (LWT) allows the broker to notify interested clients about an ungracefully disconnected client by publishing a message on his behalf
- The MQTT client should register the LWT message after connecting to the MQTT broker

Topics & wildcards

- Topic
home / bedroom / temperature
- Single level wildcards
home / + / temperature
- Multiple levels wildcards
home / #

Security

- Transport encryption with TLS/SSL
- Authentication: username/password
- Authorization: Access Control Lists (ACL)

What is new in MQTT 5?

- Improvements and provisioning features for large scale systems
- Metadata and user properties
- Request/response interactions
- Improvements for authentication, error handling, lower bandwidth consumption and performance on clients with restrained hardware

What happened with MQTT 4?

- 8 bit unsigned value represents the protocol level (aka version) in the variable header of the CONNECT Packet
- “The value of the Protocol Level field for the version 3.1.1 of the protocol is 4 (0x04)”
<http://docs.oasis-open.org/mqtt/mqtt/v3.1.1/csprd02/mqtt-v3.1.1-csprd02.html>
- “The value of the Protocol Level field for the version 5.0 of the protocol is 5 (0x05)”
<http://docs.oasis-open.org/mqtt/mqtt/v5.0/cs02/mqtt-v5.0-cs02.html>

Mosquitto

- Free and open source MQTT broker written in the C programming language
- Supports MQTT protocol version 3.1 and 3.1.1
- Supports QoS 0, 1 and 2
- Supports web sockets
- Available for Windows, FreeBSD, Mac OS and GNU/Linux distributions

Mosquitto Pulse

- Created by Roger Light in 2010
- Project of iot.eclipse.com and using git since 2014
- Development has been sponsored by Cedalo AG since 2018
- Available at GitHub under dual license (Eclipse Public License 1.0 and the Eclipse Distribution License 1.0):
<https://github.com/eclipse/mosquitto>
- 56 contributors, 1107 commits (as of 8th October)
- Most of the commits are by the author (924)
- 24 releases, current stable v1.5.3

Mosca

- Free and open source MQTT broker written in JavaScript
- Can be used standalone or embedded in another Node.js application
- Supports MQTT protocol version 3.1 and 3.1.1
- Supports web sockets
- Supports QoS 0 and 1
- Available for all platforms on which you can run Node.js: MS Windows, Mac OS and GNU/Linux distributions

Mosca Pulse

- Available at GitHub under MIT license:
<https://github.com/mcollina/mosca>
- Started by Matteo Collina in 2013
- 56 contributors, 973 commits (as of 7th October)
- Most of the commits are by the author (551)
- 98 releases, current stable version 2.8.3 from 12 July 2018
- Above 2 thousands weekly downloads of the Node.js package from npmjs

EMQ (emqttd)

- Free and open source MQTT broker written in Erlang/OTP
- Supports MQTT protocol version 3.1, 3.1.1 and 5.0
- Supports QoS 0, 1 and 2
- Supports web sockets, MQTT-SN, CoAP, STOMP and SockJS
- Available for Windows, FreeBSD, Mac OS and GNU/Linux distributions

EMQ (emqttd) Pulse

- Available at GitHub under Apache License 2.0:
<https://github.com/emqx/emqx>
- Started by Feng Lee in 2012
- 35 contributors, 3147 commits (as of 8th October)
- Most of the commits are by the author (1970)
- 112 releases, current stable version 2.3.11 from 27 July 2018
- EMQ Enterprise provides commercial support and services for the open source EMQ project

- Free and open source MQTT broker written in Erlang/OTP
- Supports MQTT protocol version 3.1, 3.1.1 and 5.0
- Supports QoS 0, 1 and 2
- Supports websockets
- Available for GNU/Linux distributions and Mac OS
- **Not** working on Windows due due to the LevelDB code

VerneMQ Pulse

- Available at GitHub under Apache License 2.0:
<https://github.com/erlio/vernemq>
- Started in 2016
- 18 contributors, 1734 commits (as of 9th October)
- Most of the commits are by Andre Graf (958) and Lars Hesel Christensen (502)
- 38 releases, current stable version 1.5.0 from 21 August 2018
- Octavo Labs AG (successor of Erlio GmbH) provides commercial support and services

Apache ActiveMQ

- Free and open source message broker written in JAVA
- Supports large number of transport protocols: MQTT, OpenWire, STOMP, AMQP & others
- Supports MQTT protocol version 3.1
- Supports QoS 0, 1 and 2
- Supports websockets
- Available for GNU/Linux distributions, UNIX compatible systems and Windows

Apache ActiveMQ Pulse

- Project of the Apache Software Foundation
- Available under Apache License 2.0:
<https://git-wip-us.apache.org/repos/asf?p=activemq.git>
- Started in 2004 by LogicBlaze, donated to the Apache Software Foundation in 2007
- 104 contributors, 10070 commits (as of 9th October)
- 8 contributors with more than 500 commits
- 61 releases, current stable version 5.15.6 from 10 September 2018

RabbitMQ

- Free and open source message broker written in Erlang
- Supports large number of transport protocols: MQTT, STOMP, AMQP, HTTP
- Supports MQTT protocol version 3.1 via a plugin
- Supports QoS 0 and 1
- Supports websockets
- Available for GNU/Linux distributions, BSD & UNIX compatible systems, Mac OS and MS Windows

RabbitMQ Pulse

- Available at GitHub under Mozilla Public License 1.1:
- <https://github.com/rabbitmq/rabbitmq-server>
- Started as a joint venture between LShift and CohesiveFT in 2007, acquired SpringSource, a division of VMware in 2010, part of Pivotal Software since 2013
- 74 contributors, 17238 commits (as of 9th October)
- 3 contributors with more than 500 commits
- 219 releases, current stable version 3.7.8 from 21 September 2018

HiveMQ

- MQTT broker implement in the Java programming language
- Supports MQTT protocol version 3.1 and 3.1.1
- Supports web sockets
- **Commercial** license, owned by dc-square GmbH
- Lead developer Dominik Obermaier
- Open source plugins available at GitHub under Apache-2.0:
<https://github.com/HiveMQ>

More open source MQTT brokers

- Apache ActiveMQ Artemis (written in JAVA, based on HornetQ)
- Moquette (written in JAVA, available in GitHub under Apache License 2.0)
- Vertx-mqtt-broker (written in JAVA with Vert.x, available in GitHub under Apache License 2.0)
- Wave (written in Erlang, available in GitHub under GNU Affero General Public License v3.0, latest release from June 2016)
- MQTTnet (written in C#, available in GitHub under MIT)

Commercial MQTT brokers

- HiveMQ
- IBM IoT MessageSight
- Flespi
- JoramMQ
- PubSub+

... and one more thing

- The Paho project (of Eclipse Foundation) offers MQTT client implementations for C/C++, Java, JavaScript, Python, Go, Rust and C#:

<http://www.eclipse.org/paho/>

Node.js open source library for implementing MQTT clients

<https://www.npmjs.com/package/mqtt>

- Arduino open source client for MQTT:

<http://pubsubclient.knolleary.net/>

Conclusions

- MQTT is an excellent protocol for (near) real-time communication of IoT
- There is a huge variety of high-quality free and open source MQTT brokers which business model is providing commercial support and services
- Open source MQTT brokers are highly dependent from their authors who remain leading developers up to date
- Most popular languages for implementing MQTT brokers are Erlang/OTP, JAVA and C
- All reviewed open source MQTT brokers run on GNU/Linux distributions

DEMO

Konsulko
Group

Thank You!

Useful links:

- <http://mqtt.org/>
- <https://github.com/mqtt/mqtt.github.io/wiki>
- <http://docs.oasis-open.org/mqtt/mqtt/v5.0/cs02/mqtt-v5.0-cs02.html>
- https://en.wikipedia.org/wiki/Comparison_of_MQTT_Implementations

