

Let your stuff talk ...

Message Broker
for
Internet of Things

Braintree_Dev.
A **PayPal** Company

About me...

Developer Advocate
PayPal / Braintree_Dev
Java, PHP, JavaScript Developer

For two devices talk they need to use same language or...

PROTOCOL

MQ Telemetry Transport is a light-weight
publish/subscribe messaging protocol

created by **IBM** and **Arcon** (Eurotech)

it's an open standard! most used!

best to:

~ Where the network is expensive, has low bandwidth or is unreliable

~ When run on an embedded device with limited processor or memory resources

How it works...

Example

Publish:
"It's burning"

Mosquitto

An Open Source MQTT v3.1/v3.1.1 Broker

mosquitto

- starts the server

mosquitto_sub

- subscribe a topic

mosquitto_pub

- publishes into a topic

Demo

provides open source MQTT clients in several languages
(C for embedded, C++, Go, Java, Android, JavaScript, Python)

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

under **iot.eclipse.org** project

sandbox available at: **iot.eclipse.org:1883**

candy machine demo

Paho in a java client running
into RaspberryPi

Paho in a java web application
running into Tomcat 8

[http://github.com/
jeffprestes/
candies-client](http://github.com/jeffprestes/candies-client)

[http://github.com/jeffpr
estes/
candies](http://github.com/jeffprestes/candies)

Thanks.

Jeff Prestes

@jeffprestes

[Slideshare.com/jeffprestes](https://slideshare.com/jeffprestes)

[Github.com/jeffprestes](https://github.com/jeffprestes)

@paypaldev

developer.paypal.com

developers.braintreepayments.com