

Building reliable and high performance messaging applications with POJOs and Apache ActiveMQ

James Strachan

Personal Introduction

- > James Strachan
 - Apache Member & Committer on many open source projects at
 - Apache, Codehaus, OpenSymphony, SourceForge, Tigris
 - Co-founder of a few Open Source Projects
 - Apache ActiveMQ, Apache ServiceMix, Groovy, Apache Geronimo, Apache Ode, dom4j, Jaxen etc.
 - ➤ Chief Architect, LogicBlaze
 - An Enterprise Open Source company
 - Provide training, mentoring, support for open source SOA

Agenda

- ➤ Messaging 101
- Overview of Apache ActiveMQ
- Advanced features of Apache ActiveMQ
- Developing JMS applications with POJOs
- ➤ Conclusions

Messaging 101

- Messaging is...
 - Loosely coupled exchange of messages between producers and consumers
 - >So producers and consumers know nothing of each other
 - they only know about destinations (queues and topics)
 - the ideal approach to building high performance distributed systems
 - Web services done right is really just a form of messaging using pointy brackets
 - Can be persistent or non-persistent
 - May add timeouts & priorities to messages

Topics (publish & subscribe)

- One message goes to 0-to-many consumers based on the current subscribers
 - > Think like mailing lists or discussion forums
 - ➤ The producer is decoupled from the consumers; it doesn't need to know who all the consumers are
- Ideal for publishing business events
 - Distributed observer pattern
 - Allows one part of your system to notify anyone else who may be interested in an event

Queues (load balancing)

- Messages are load balanced across many consumers
 - > Each message goes to exactly one consumer
 - Consumers compete for messages
- > Its easy to browse and monitor queues
 - Monitor the performance of your application, find the hotspots, alert if queues are too full
- ➤ If a consumer crashes during the processing of a message it is automatically redelivered to another consumer
- So queues implement <u>reliable load</u> <u>balancing with optional persistence</u>

Queues - ideal for grid style

- Ideal for building reliable grid applications
 - > Fire requests at a cluster of servers
 - Let the JMS provider provide load balancing, redelivery and optional persistence
 - ➤ If the queue starts filling up, just boot up new servers
 - Easily monitor the performance and status of the system
 - ➤ View the throughput rates on each queue and queue size
 - Deals easily with parts of your system being taken down for maintenance

Agenda

➤ What is Apache ActiveMQ?

Apache ActiveMQ

- Message fabric:
 - Message broker and clients for many languages and platforms
- Standards-based:
 - > JMS 1.1, J2EE 1.4, JCA 1.5 and XA

ActiveMQ

- > Integrated to:
 - > JSE, Geronimo, Spring, Tomcat, JBoss and any J2EE 1.4 container (e.g., WebLogic/WebSphere)
- Transport Methods Supported:
 - > TCP, SSL, HTTP, OpenWire, Stomp, UDP, multi-cast
- > Capabilities include:
 - Queues, Topics, Durable and Non-durable Messaging with Plug-able Security and Persistence

Why Choose? ActiveMQ

- > Fast
 - Fastest open source JMS provider by some margin and close, or better than, the proprietary alternatives
- Highly scalable
 - Clustering, peer-topeer and federated networks support
 - Distributed Destinations
- Lots of open source clients
 - Clients for Java, C, C++, C#, ruby, python, perl, php, pike

- Easy to Use
 - Minimal Configuration (Dynamic Destination Creation)
- Open Source
 - Apache project & Geronimo JMS provider
 - backed by full commercial support from LogicBlaze
- Lots of advanced features
 - Covered in the next few slides :-)

Architecture

Architecture

- Pluggable features and strategies
 - ➤ Transports
 - >TCP, SSL, HTTP, UDP, multicast
 - ➤ BIO, NIO, AIO
 - Pluggable Wire formats
 - ➤ OpenWire, XML, Stomp
 - **>** Security
 - ➤ JAAS/JAAC plugin

Persistence

- > JDBC provider
 - Defaults to embedded Apache Derby
 - Can use any RDMBS:
 - > MySQL, PostGresql, Oracle, Sybase, DB2, Informix etc
- High performance journal
 - > For short term persistence
 - Checkpoints to long term storage (JDBC) at regular intervals
- > Kaha provider
 - ➤ Complete persistence option without using JDBC which is 2x-4x faster
 - Similar to Berkeley DB in some ways
 - Uses the journal for high performance persistence
 - Updates a separate index file asynchronously

Master / Slave (HA)

- A logical broker is created from a pair of physical brokers
 - > a Master and Slave
- All messages and acknowledgements replicated to both physical brokers
 - > provides redundancy on hardware failure
 - > Auto-failover from master to slave
- Avoids loss of messages even if you have a catastrophic hardware failure or loose a data centre
 - > Works on commodity hardware

Networks (store & forward)

- > Federated network of brokers
 - Brokers have 'network connectors' between each other
 - Store forward or demand based forwarding
 - Can use fixed network routing tables or discovery
 - Clients can either piggy back the discovery mechanism or use fixed host lists etc
- Persistence model
 - Each broker owns a message
 - Can store and forward to other brokers
 - ➤ So the message 'moves' from broker to broker

Configuration

- > Use Java code to configure JMS client/broker
- URI configuration mechanism
 - vm://localhost?broker.persistent=false
 - tcp://locahost:61616?jms.useAsyncSend=true
- > JNDI provider (via properties file)
 - Allows queues/topics to be configured in JNDI
 - > Dynamic queue/topic lookup.
 - ➤ E.g. client looks up in JNDI to 'dynamicQueues/FOO.BAR' will autocreate the queue dynamically in JNDI
- > Spring based XML configuration file & factory beans
 - Easily integrate your own POJOs/extensions into client or broker
- > Extended Spring XML configuration file using XBean to make XML more concise & easily validated

Agenda

Advanced features of Apache ActiveMQ

Advanced features of ActiveMQ

> Wildcards

- Subscribe to different hierarchies in your destination namespaces
 - > Products.Books.Computing.EIP
 - Products.Books.Computing.*
 - > Products.>

Selectors

- Provide content based filtering on messages using SQL 92 syntax
 - Customer = 'gold' and product in (1, 2, 3) and JMSPriority > 5
- Supports XPath on the message body for XML messages

- ➤ Durable Topics kinda suck
 - Only one thread allowed to subscribe to a logical subscripition
- Virtual Destinations to the rescue!
 - > Publish to a topic
 - ➤ VirtualTopics.Foo
 - Subscribe to a queue which logically represents a durable topic subscription
 - Consumer.MyConsumerName.VirtualTopics.Fo o
 - Now can have many consumers load balancing
 - Can browse the subscription like any other

- Easy unit testing of JMS
 - Really fast startup
 - No separate process required
 - No persistence so no need to clear out queues before/after tests

ConnectionFactory factory =
 new ActiveMQConnectionFactory("vm://localhost?broker.persistent=false");

- Embedded brokers
 - Run the message broker inside the JVM of a producer or consumer
 - ➤ Can reduce a network hop
- Supports peer based and federated networks
 - ➤ Peer transport
 - >JMS clients auto discover each other and use embedded brokers

- Automatic reconnection
 - ➤ If a broker dies or a network error prevents connection, the client can
 - automatically reconnect to another available broker
 - redeliver any in-flight messages
 - Customizable back-off algorithm etc
 - Pluggable discovery mechanism or
 - > Fixed list of hosts/URLs to use
 - Clients can use failover: URL to connect to one of a number of brokers

failover:tcp://host1:port,tcp://host2:port,http://host3:port

Advanced features of ActiveMQ

- Queue ordering
 - Order is maintained for messages on a queue for a single consumer
 - With any JMS provider if you have multiple consumers on a queue you loose ordering
- One solution is Exclusive Queues
 - ➤ Basically one consumer owns the queue until it dies, then another consumer takes over
 - ➤ Useful if you want to deploy a homogeneous cluster of consumers where queue ordering is important and you want to auto-failover if a node dies
 - Though there is no parallelisation with this approach
 - Just 1 thread is processing all of the messages

Advanced features of ActiveMQ

- Message Groups (sticky load balancing & grid partitioning)
 - Maintain order for messages within a Message Group while providing load balancing across a cluster of consumers for different Message Groups
 - A Message Group is defined by setting the JMSXGroupID String header
 - ➤ E.g. set JMSXGroupID to the user ID or product code

 All messages for that user/product will maintain their order and be processed usually by the same consumer
 - Different users/products will be processed in parallel on different consumers
 - Implements sticky load balancing for JMS
 JMSXGroupID is a little like jsessionid in the web world
 - Efficiently <u>partition</u> your messages across many consumers
 - Reliable and supports failover each value of JMSXGroupID is owned by one consumer If the consumer dies, another one takes over and messages are redelivered
 - Preserves ordering but allows increased parallelisation and load balancing
 - Reduces concurrency and increases cache efficiency

Only 1 thread in your network will be processing a single JMSXGroupID value at

Multi-client Connectivity

- > REST
 - Use regular HTTP operations
- Ajax Messaging
 - very efficient Comet server using ActiveMQ and Jetty
- Stomp
 - Current: Ruby, Python, Perl, PHP, .Net/C#, C, C++
 - Note that the Ruby, Python, Perl and PHP clients are pure no C library required
- OpenWire
 - > works for Java, C, C++ and C# today (all pure language clients)
- ServiceMix
 - Multi-protocol bridge (e.g. MQSeries/RV to ActiveMQ bridge etc.)
 - Supported clients/transports: email, jabber, FTP, WebDAV, Samba, HTTP, foreign JMS
 - WS-Notification & WS-ReliableMessaging (via ServiceMix)
 - any JBI/JCA binding (e.g. CORBA/CICS/SAP)

OpenWire

- Designed for high performance
 - > Binary & small and fast as possible
 - Can go beyond Stomp/JMS in features
 - Backwards compatible with any 4.x client
 - > So can upgrade broker and not worry about clients
- Code generate marshalling code & test suite
 - Use Java Command POJOs with annotations
 - Guarrentees all clients work at the marshalling level
- > ActiveMQ 4.0 has full OpenWire support for
 - ➤ Java, C, C++, C#
 - ➤ Both C++ and C# have their own language versions of the JMS API (CMS and NMS respectively) which are easy to implement on any transport (e.g. Stomp and OpenWire)

Stomp overview

- Designed so anyone can write a client really easily in any language
- > Supports core JMS/MOM features
 - **Connection**, security
 - > Sending, Receiving, Subscribe & Unsubscribe
 - > Concurrent subscriptions, requests and response
 - Message acknowledgements (or auto-ack)
 - > Transactions
 - JMS headers (correlation, replyto, message-id, message group etc)
 - Different QoS
 - > queues, topics, temporary queue, topics
 - durable/non-durable)
- Optimized for ease of client (so makes a few performance trade offs)
 - E.a. text based, like HTTP
 - > A little bigger than need be
 - > A little slower than could be to parse
 - Default is text based rather than content-size/binary based

Stomp: connecting

```
These examples show using telnet as a Stomp client...
Sends...
 CONNECT
 login:<username>
 passcode:<passcode>
 ^@
Receives
 CONNECTED
 session:<session-id>
 ^@
```


Stomp: sending messages

Send a message to a queue or topic

SEND

destination:/topic/foo.bar

hello world!

^@

Stomp: sending with headers

Send using correlation, request/response, headers

Stomp: subscribing

```
Subscribe first
 SUBSCRIBE
 destination:/queue/orders.books
 ^@
Then later you'll receive inbound messages
 MESSAGE
 destination:/queue/orders.books
 Message-id:abc123
 reply-to:/temporaryQueue/james134
 This is the message
 ^@
```

Agenda

Developing JMS applications with POJOs

Using JMS efficiently

- Pool expensive resources like Connections, Sessions, MessageProducers, MessageConsumers
 - They are relatively expensive to create/destroy as each create/destroy requires a blocking request/response with the broker
 - These objects are designed to be super efficient after they are created, so create them on startup and pool
- Be very careful with Spring's JmsTemplate
 - ➤ Each operation creates/destroys a Connection, Session, MessageProducer/MessageConsumer
 - Normally very inefficient unless you use a pooling wrapper over your JMS provider
 - E.g. PoolingConnectionFactory in ActiveMQ
 - Only good for sending

Using JMS efficiently

- > Synchronous v Asynchronous trade-off
 - Asynchronous is <u>much</u> faster; though sometimes for reliability you must block until a message is on disk
- > JMS transactions boost performance when performing multiple operations
 - ➤ E.g. consume a message and send 1..N messages in a transaction
 - Only pay the sync cost once, on the commit/rollback rather than on each send() or acknowledge()
 - With XA you can use batching to reduce the sync cost
- ActiveMQ Tuning Guide
 - http://devzone.logicblaze.com/site/how-to-tune-activemq.html

Using JMS efficiently

- Consuming messages in servers efficiently is harder than you might think
 - ➤ Each JMS Session uses 1 thread to process messages for its MesageConsumers
 - > This is usually fine for GUIs
 - In servers you typically want a large thread pool and pool of Connections/Sessions/MessageConsumers to process inbound messages efficiently
 - > You often want a pool of MessageListener objects too
- Message Driven Beans are one solution
 - They are EJBs and use JCA to do the JMS resource & thread pooling together with transactions & exception handling

POJO Remoting

- Write POJOs for your business logic
 - Keep your POJOs free of any middleware code
- Inject the middleware at deployment time
 - ➤ E.g. Spring Remoting, SCA, JAX-WS
 - Clean separation of concerns between middleware and business logic
- Middleware is increasingly becoming invisible!
 - ➤ Allows you to change the middleware easily as your requirements and topology change

- http://lingo.codehaus.org/
- > POJO Remoting for JMS using Spring
 - > Hides the JMS code from your application
 - uses dynamic proxies/cglib to make client proxies
- Supports various message exchange patterns
 - > Synchronous request/response
 - Asynchronous one ways & subscriptions
 - Asynchronous request/response
- Works well with JCA and Jencks

Lingo - Java code

```
public interface ExampleService {
  Foo regularRPC(String name);
  void anotherRPC() throws Exception;
  @OneWay
  void someOneWayMethod(String name, int
  age);
  @OneWay
  void watchPrices(String stock, MyCallback
  listener);
```

Lingo - client side

```
<!-- client side proxy-->
<bean id="client"</pre>
 class="org.logicblaze.lingo.jms.JmsProxyFactoryBean">
 property name="serviceInterface" value="com.acme.ExampleService"/>
 cproperty name="connectionFactory" ref="jmsFactory"/>
 property name="destination" ref="exampleDestination"/>
</bean>
<!-- JMS ConnectionFactory to use -->
<bean id="jmsFactory"</pre>
 class="org.apache.activemq.ActiveMQConnectionFactory">
 </bean>
<!-- JMS Destination to use -->
<bean id="exampleDestination"</pre>
 class="org.apache.activemq.command.ActiveMQQueue">
 <constructor-arg index="0"</pre>
 value="test.org.logicblaze.lingo.example"/>
</bean>
```

Lingo - server side

```
<!-- the server side -->
<bean id="server"</pre>
  class="org.logicblaze.lingo.jms.JmsServiceExporte"
  r">
  cproperty name="service" ref="serverImpl"/>
  property name="serviceInterface"
  value="com.acme.ExampleService"/>
  property name="connectionFactory"
  ref="jmsFactory"/>
  cproperty name="destination"
  ref="exampleDestination"/>
</bean>
<!-- implementation of the service -->
<bean id="serverImpl"</pre>
  class="com.acme.ExampleServiceImpl"
  singleton="true"/>
```

Agenda

➤ Conclusions

Conclusions

- Apache ActiveMQ is a great way to build a high performance, reliable and scalable distributed system
 - Load balancing
 - Data partitioning
 - > High Availability
 - Loose coupling
- ➤ POJO frameworks like Lingo and Jencks can help hide the JMS plumbing code and implement efficient pooling and concurrent processing of messages

Conclusions

- Useful links
 - Apache ActiveMQ
 - http://incubator.apache.org/activemq/

- http://incubator.apache.org/servicemix/
- > Jencks
 - http://jencks.codehaus.org/
- Lingo
 - http://lingo.codehaus.org/
- Support and Services
 - Http://logicblaze.com
- Questions and Answers

- http://jencks.codehaus.org/
- > Implements Message Driven POJOs
 - Local and XA Transaction handling
 - > Pools connections, sessions, threads
 - Exception handling & retry etc
 - > A full JCA container which reuses the JCA Resource Adapters
- Supports any API JMS, JDBC, JCA CCI, JBI, JAX-RPC etc.
- Supports outbound pooling
 - E.g. pooled JMS sending, JDBC
 - > Works with local or XA transactions too
- Uses the JCA Resource Adapters for resources for optimal pooling, resource usage and performance
 - ➤ E.g. the ActiveMQ Resource Adapter offers sophisticated concurrency control, resource usage and <u>batching</u> of requests to boost performance when using XA

```
<!-- JCA Container -->
 <bean id="jencks" class="org.jencks.JCAContainer">
 cproperty name="bootstrapContext">
 <bean
  class="org.jencks.factory.BootstrapContextFactoryBean">
 cproperty name="threadPoolSize" value="25"/>
 </bean>
 </property>
 property name="resourceAdapter">
 <bean id="activeMQResourceAdapter"</pre>
  class="org.apache.activemq.ra.ActiveMQResourceAdapter">
 property name="serverUrl"
  value="tcp://localhost:61616"/>
 </bean>
 </property>
 </bean>
```

```
<!-- Message Driven POJO -->
<bean id="inboundConnectorA" class="org.jencks.JCAConnector">
  cproperty name="jcaContainer" ref="jencks" />
  <!-- subscription details -->
  property name="activationSpec">
 <bean class="org.apache.activemq.ra.ActiveMQActivationSpec">
 cproperty name="destination" value="Foo.Bar"/>
 property name="destinationType" value="javax.jms.Topic"/>
 </bean>
  </property>
  cproperty name="ref" value="echoBean"/>
</bean>
<!-- The actual POJO for processing messages which implements
 MessageListener -->
<bean id="echoBean" class="com.acme.MyMessageListener"</pre>
 singleton="true"/>
```

- > ActivationSpec allows you to configure
 - Destination & optional selector and durable topic subscriptions
- ActiveMQActivationSpec extensions
 - Concurrency per subscription
 - how many messages can be processed in parallel
 - > Redelivery policy
 - If a message fails use exponential backoff?
 - How many redeliveries?
 - > Depends on what the listener does on how you deal with it is a particular operation prone to deadlocks?
 - Pre-fetch options
 - How aggressively should the Resource Adapter preload asynchronously messages to be processed
 - RAM versus performance tradeoffs