

Desenvolvimento de Aplicações Distribuídas

Message Queues

Agenda

- Introduction
- Programming Model
- Case-study:
 - Websphere MQ
 - Java Messaging Service

Introduction

Indirect Communication

- loose-coupling
- queues are first-class entitites
- no explicit end-point address of senders/receivers

point-to-point service

- not one-to-many as groups and pub-sub
- used heavily in:
 - Enterprise Application Integration (EAI) scenarios
 - commercial transaction processing systems

What is a Queue:

- communication end-point
- contents:
 - ordered set of <u>persistent</u> messages
 - multiple producers and consumers
 - messages only consumed by one process

Operations on Queues:

- send (q, msg, ...)
- \blacksquare msg = receive (q,...)
- possibly integrated into transactions
 - * atomicity of all operations and messages sent

Receive semantics:

- blocking (receive)
 - until appropriate message available
- non-blocking (poll)
 - * return message if available, otherwise return not_available
- notify
 - * raise event when message is available in queue

The message queue paradigm

Queueing policy:

- order by which messages are consumed
 - * FIFO, most common
 - priority-based
 - * based on message properties

Message structure:

- destination (queue)
- metadata (e.g., priority, delivery mode)
- body (opaque to system)
 - * can be a row or set of rows in a database

Properties

Reliable Delivery:

- messages are persistent
 - * stored on disk indefinitely until consumed
 - * including transactional support, journalling, logging, ...

Validity:

any message sent is eventually received

Integrity:

- message received identical to the one sent
- no message is delivered twice

Websphere MQ (IBM middleware)

queue managers

host and manage queues, enforce reliability

queue operations

- defined by a Message Queue Interface (MQI)
 - connect /disconnect (MQCONN / MQDISC)
 - send message (MQPUT)
 - ★ receive message (MQGET)

channels:

- asynchronous <u>message channels</u> between queue managers
 - unidirectional, managed by 2 message channel agents (MCA)
- client channels (senders/receivers to queue managers)

Websphere MQ

inesc id

simple networked topology in Websphere MQ

Websphere MQ

Networks of Queue Managers:

- queue managers linked in federated structure
 - with message channels
 - * routing tables at each queue manager
- arbitrary topologies possible: trees, meshes, bus-based...

Hub-and-Spoke Approach:

- one QM is the <u>hub</u>
 - * hosts most services, executed upon message reception
- other, several QM are designated as spokes (relays)
 - placed around the network for geo-coverage and load-balancing
 - clients connect only to (near-by) spokes
- widely used but hub potential bottleneck and single-failure
 - * use queue manager clusters (for QM replication)

JMS: Java Messaging Service

Java standard specification

- indirect communication
- attempt to partial unify pub-sub and message queues
- many implementations;
 - Joram/OW2, JBoss, Sun OpenMQ, Apache ActiveMQ, OpenJMS
 - * also Wepshere MQ.

Key roles:

- client (sender/receiver program)
- provider (system that implements JMS, e.g., a server)
- message (an object sent to the queue).

Programming model:

Connections, Sessions, Topics, Queues, Transactions

JMS: Java Messaging Service

The programming model offered by JMS

JMS: class FireAlarmJMS

```
import javax.jms.*;
import javax.naming.*;
public class FireAlarmJMS {
public void raise() {
 try {
 Context ctx = new InitialContext();
 TopicConnectionFactory topicFactory =
 (TopicConnectionFactory)ctx.lookup ("TopicConnectionFactory"); 4
 Topic topic = (Topic)ctx.lookup("Alarms"); 5
 TopicConnection topicConn =
 topicConnectionFactory.createTopicConnection();
 TopicSession topicSess = topicConn.createTopicSession(false, 8
 Session.AUTO_ACKNOWLEDGE);
 TopicPublisher topicPub = topicSess.createPublisher(topic);
 10:
 TextMessage msg = topicSess.createTextMessage(); 11
 msg.setText("Fire!"); 12
 topicPub.publish(message); 13
 } catch (Exception e) { 14
 } 15
```


JMS: class FireAlarmConsumerJMS inescid

```
import javax.jms.*; import javax.naming.*;
public class FireAlarmConsumerJMS
public String await() {
 try {
 Context ctx = new InitialContext();
 TopicConnectionFactory topicFactory =
 (TopicConnectionFactory)ctx.lookup("TopicConnectionFactory"); 4
 Topic topic = (Topic)ctx.lookup("Alarms"); 5
 TopicConnection topicConn =
 topicConnectionFactory.createTopicConnection();
 TopicSession topicSess = topicConn.createTopicSession(false,
 8
 Session.AUTO ACKNOWLEDGE);
 TopicSubscriber topicSub = topicSess.createSubscriber(topic);
 10
 topicSub.start(); 11
 TextMessage msg = (TextMessage) topicSub.receive(); 12
 return msg.getText();
 } catch (Exception e) {
 return null; 15
```


Summary

- Introduction
- Programming Model
- Case-study:
 - Websphere MQ
 - Java Messaging Service

<u>Desenvolvimento de</u> <u>Aplicações Distribuídas</u>

Shared Memory Approaches

Agenda

- Introduction
- Distributed Shared Memory
- Tuple-space Communication
 - other approaches: replication, partitioning
- Case-study:
 - JavaSpaces
- Indirect Communication Summary

Introduction

- previous Indirect Communication based on message-passing
 - group communication
 - publish-subscribe
 - message queues

Shared Memory approaches

- abstraction of shared address/data space
- accessed with reading and writing operations
- located by memory address or by content (associative)

Distributed Shared Memory (DSM)

- abstraction for sharing data
 - between computers with separate physical memory
 - shared memory regions
 - * mapped in each process as ordinary memory in address space
 - data accessed/modified by read/write CPU instructions
 - supported transparently by runtime system
- DSM processes manipulate shared logical global address space
 - while in fact physical memory is distributed

Distributed Shared Memory

Distributed Shared Memory (DSM)

Main Goal

- free programmers from concerns with message-passing
- common use in parallel and distributed applications
 - acessing shared data items individually and directly (i.e., variables, objects, arrays, ...)
 - easier to express parallel algorithms
 - * not appropriate for client-server, lacks modularity and protection

Implementation Issues

- message passing cannot be avoided in distribution
- DSM runtime has to exchange updates among processes
- DSM systems manage local copies of replicated data for access speed
- <u>evolution</u>: shared-memory multiprocessors, non-uniform memory access (NUMA), distributed-memory multiprocessors, clusters

abstraction for sharing data

- unlike DSM, no direct addressing,
- data located by pattern matching on content
 - early form of content-addressable memory
- organized as tuples (akin to database records)
- tuples retrieved and created, never modified
 - makes synchronization easier/unnecessary

relevant examples

Linda, IBM Tspaces, Sun JavaSpaces

Programming Model

- data space
 - * shared collection of tuples (sequence of typed data fields):
 - e.g., <"fred", 1958>, <"sid", 1964>, <4, 9.8, "yes">
 - processes shared data by accessing the same tuple space
- operations
 - * write (out): creates and adds tuples to the tuple space
 - without affecting any other tuple
 - * read (rd): retrieves content of one tuple
 - without affecting any other tuple, tuple may be read several times
 - * take (in): retrieves one tuple and removes it from the tuple space
 - each tuple is consumed by only one take operation
- tuple specification (e.g., < String, "Scotland", String>
 - * template to find associatively, any matching tuple in the space

Programming model and examples of tuple operations

take(<String, "Scotland", String>)

write(<"Population", "Wales", 2900000>)

<"Capital", "Scotland", "Edinburgh">

<"Capital", "Wales", "Cardiff">

<"Capital", "N. Ireland", "Belfast">

<"Capital", "England", "London">

<"Population", "Scotland", 5168000>

<"Population", "UK", 61000000>

read(<"Population", String, Integer>)

take(<String, "Scotland", Integer>)

Synchronization

- read and take operations are blocking
 - until there is matching tuple in the space
- no direct access to tuples in the tuple space
 - * processes have to replace tuples instead of modifying them
- ♣ e.g.,
 - * shared counter < "counter", 64> manipulated by several processes
 - * to increment counter, a process performs
 - * <s, count> := myTS.take(<"counter", integer>);
 - myTS. write(<"counter", count+1>);

Important Properties:

- space uncoupling
 - * tuple in space may originate from any process and may be delivered to any number of processes
- time uncoupling
 - * tuple placed in the tuple space will remain until removed (potentially undefinitely), hence sender and receiver need not overlap in time

Variations

- multiple tuple spaces, per-user, per-application, system
- distributed implementations (original ones were centralized)
- objects (methods, attributes) stored as tuple fields

Tuple Space (Other Approaches)

Replicated Tuple Spaces

goal: fault-tolerance and scalability

State-machine approach

- assume tuple space behaves as state-machine
- to ensure consistency, replicas must:
 - * 1. begin with the same data (empty tuple space)
 - * 2. execute events in the same order
 - 3. react <u>deterministically</u> to each event
- property (2) can be ensured by total order multicast (coming soon!)

Tuple Space (Other Approaches)

Replicated Tuple Spaces

goal: fault-tolerance and scalability

Xu and Liskov

- optimizes replication strategy, and uses partitioning
- leverages semantics of particular tuple space operations
- processes:
 - * set of workers that perform computation on the tuple space
 - set of tuple space <u>replicas</u>
 - * worker and replica may be combined in a single physical node
- network assumed to fail:
 - * may lose, duplicate, delay messages or delivered them out of order
- operations executed in the context of <u>current view</u>
- view: agreed set of replicas of the tuple space

Write:

- 1. The requesting site multicasts the write request to all members of the view;
- 2. On receiving this request, members insert the tuple into their replica and acknowledge this action;
- 3. Step 1 is repeated until all acknowledgements are received

Read

- 1. The requesting site multicasts the read request to all members of the view;
- 2.On receiving this request, a member returns a matching tuple to the requestor;
- 3. The requestor returns the <u>first matching tuple received</u> as the result of the operation (ignoring others);
- 4.Step 1 is repeated until at least one response is received.

- Take (Phase 1: Selecting the tuple to be removed)
 - 1.Requesting site multicasts the take request to all members of view;
 - ♣ 2.On receiving this request, each replica acquires a lock on the associated tuple set and, if the lock cannot be acquired, the take request is rejected;
 - 3. All accepting members reply with the set of all matching tuples;
 - **4**. Step 1 is repeated until all sites have accepted the request and responded with their set of tuples and the intersection is non-null;
 - 5. A particular tuple is selected as the result of the operation (selected randomly from the intersection of all the replies);
 - ♣ 6.If only a minority accept the request, this minority are asked to release their locks and phase 1 repeats.

- Take (Phase2: Removing the selected tuple)
 - 1. The requesting site multicasts a remove request to all members of the view citing the tuple to be removed;
 - 4 2. On receiving this request, members remove the tuple from their replica, send an acknowledgement and release the lock;
 - 3. Step 1 is repeated until all acknowledgements are received.

Replicated Tuple Spaces: Xu and Liskov (operation latency)

- Minimize delay given the semantics of the three tuple space operations:
 - read operations only block until the first replica responds to the request
 - write operations can return immediately.
 - take operations block until the end of phase 1, when the tuple to be deleted has been agreed.

Replicated Tuple Spaces: Xu and Liskov

Issues with concurrency:

e.g., read operation may access tuple that should have been deleted in the 2nd phase of take operation

Solution: enforce additional constrains

- operations of each worker must be executed at each replica in the same order they were issued by worker
 - * FIFO order (or client order)

Replicated Tuple Spaces: Xu and Liskov

inesc id

Issues with concurrency:

- e.g., read operation may access tuple that should have been deleted in the 2nd phase of take operation
- Solution: enforce additional constrains
 - operations of each worker must be executed at each replica in the same order they were issued by worker
 - * FIFO order (or client order)
 - a write operation must not be executed by any replica until
 - * all previous take operations issued by the same worker have completed at all replicas in the worker's view.

Partitioned Tuple Spaces

Partitioned Tuple Spaces

- Linda kernel at Univ. York
- tuples partitioned across Tuple Space Servers (TSS)
- no replication, sole goal to increase performance
- tuple specifications specify type or values
- tuple location decided by hashing algorithm
 - generates set of possible servers that may contain matching tuples
 - local linear searching
- e.g, of peer-to-peer implementation: PeerSpaces

Partitioned Tuple Spaces

Architecture of Linda Kernel Univ. York

User process

Local tuple space manager

User process

Local tuple space manager

User process

Local tuple space manager

TSS TSS TSS TSS

Local tuple space manager

User process

Local tuple space manager

User process

Local tuple space manager

User process

JavaSpaces (Jini / Apache River)

Programming Model

i i	
Operation	Effect
Lease write(Entry e, Transaction txn, long lease)	Places an entry into a particular JavaSpace
Entry read(Entry tmpl, Transaction txn, long timeout)	Returns a copy of an entry matching a specified template
Entry readIfExists(Entry tmpl, Transaction txn, long timeout)	As above, but not blocking
Entry take(Entry tmpl, Transaction txn, long timeout)	Retrieves (and removes) an entry matching a specified template
Entry takeIfExists(Entry tmpl, Transaction txn, long timeout)	As above, but not blocking
EventRegistration notify(Entry tmpl, Transaction txn, RemoteEventListener listen, long lease, MarshalledObject handback)	Notifies a process if a tuple matching a specified template is written to a JavaSpace

JavaSpaces example

```
import net.jini.core.entry.*;
public class AlarmTupleJS implements Entry {
  public String alarmType;
 public AlarmTupleJS() { }
  public AlarmTupleJS(String alarmType) {
 this.alarmType = alarmType;}
```


JavaSpaces example

```
import net.jini.space.JavaSpace;
public class FireAlarmJS {
public void raise() {
  try {
 JavaSpace space = SpaceAccessor.findSpace("AlarmSpace");
 AlarmTupleJS tuple = new AlarmTupleJS("Fire!");
 space.write(tuple, null, 60*60*1000);
 catch (Exception e) {
```


JavaSpaces example

```
import net.jini.space.JavaSpace;
public class FireAlarmConsumerJS {
public String await() {
 try {
 JavaSpace space = SpaceAccessor.findSpace();
 AlarmTupleJS template = new AlarmTupleJS("Fire!");
 AlarmTupleJS recvd = (AlarmTupleJS) space.read(template, null,
 Long.MAX_VALUE);
 return recvd.alarmType;
 catch (Exception e) {
 return null;
```


Indirect Communication (Summary)

	Groups	Publish- subscribe systems	Message queues	DSM	Tuple spaces
Space- uncoupled	Yes	Yes	Yes	Yes	Yes
Time-uncoupled	Possible	Possible	Yes	Yes	Yes
Style of service	Communication- based	Communication- based	Communication- based	State-based	State-based
Communication pattern	1-to-many	1-to-many	1-to-1	1-to-many	1-1 or 1-to-many
Main intent	Reliable distributed computing	Information dissemination or EAI; mobile and ubiquitous systems	Information dissemination or EAI; commercial transaction processing	Parallel and distributed computation	Parallel and distributed computation; mobile and ubiquitous systems
Scalability	Limited	Possible	Possible	Limited	Limited
Associative	No	Content-based publish-subscribe only	No	No	Yes

Summary

- Introduction
- Distributed Shared Memory
- Tuple-space Communication
- Case-study:
 - JavaSpaces
- Indirect Communication Summary