Dissecting the Rabbit: RabbitMQ Internal Architecture

Alvaro Videla - RabbitMQ

- Developer Advocate at Pivotal / RabbitMQ
- Co-Author of RabbitMQ in Action
- Creator of the RabbitMQ Simulator
- Blogs about RabbitMQ Internals: http://videlalvaro.github.io/internals.html
- @old_sound l alvaro@rabbitmq.com github.com/videlalvaro

About Me

Co-authored

RabbitMQ in Action

http://bit.ly/rabbitmq

Agenda

- Intro to RabbitMQ
- Dive into RabbitMQ Internals
- A day in the life of a message
- RabbitMQ message store
- RabbitMQ behaviours and extensibility

What is RabbitMQ

Multi Protocol Messaging Server

- Multi Protocol Messaging Server
- Open Source (MPL)

- Multi Protocol Messaging Server
- Open Source (MPL)
- Polyglot

- Multi Protocol Messaging Server
- Open Source (MPL)
- Polyglot
- Written in Erlang/OTP

Multi Protocol

http://bit.ly/rmq-protocols

Java

- Java
- node.js

- Java
- node.js
- Erlang

- Java
- node.js
- Erlang
- PHP

- Java
- node.js
- Erlang
- PHP
- Ruby

- Java
- node.js
- Erlang
- PHP
- Ruby
- .Net

- Java
- node.js
- Erlang
- PHP
- Ruby
- .Net
- Haskell

Even COBOL!!!11

Instagram

- Instagram
- Indeed.com

- Instagram
- Indeed.com
- MailboxApp

- Instagram
- Indeed.com
- MailboxApp
- Mercado Libre

- Instagram
- Indeed.com
- MailboxApp
- Mercado Libre
- NHS

- Instagram
- Indeed.com
- MailboxApp
- Mercado Libre
- NHS
- Mozilla

http://www.rabbitmq.com/download.html

Unix - Mac - Windows

Messaging with RabbitMQ

A demo with the RabbitMQ Simulator

https://github.com/RabbitMQSimulator/RabbitMQSimulator

http://tryrabbitmq.com

RabbitMQ Simulator

RabbitMQ Internals

A day in the life of a message

A day in the life of a message


```
$conn = new AMQPConnection(HOST, PORT, USER, PASS, VHOST);
$ch = $conn->channel();
$ch->queue declare($queue, false, true, false, false);
$ch->exchange declare($exchange, 'direct', false, true, false);
$ch->queue bind($queue, $exchange);
$msg_body = implode(' ', array_slice($argv, 1));
$msg = new AMQPMessage($msg body, array('delivery mode' => 2));
$ch->basic publish($msg, $exchange);
```

What happens here?

```
$conn = new AMQPConnection(HOST, PORT, USER, PASS, VHOST);
$ch = $conn->channel();
```

What happens here?

Erlang

Erlang App

- Processes (probably thousands)
- They communicate sending messages
- Each process has a message queue (don't confuse with RabbitMQ queues)
- Virtual Machine has preemptive scheduler

Read More Here:

http://jlouisramblings.blogspot.ru/2013/01/how-erlang-does-scheduling.html

Erlang code structure

- Modules
- Functions
- Function Arity
- Arguments

M, F, A = Module, Function, Arguments

rabbit_client_sup.erl

```
-module(rabbit client sup).
-behaviour(supervisor2).
-export([start link/1, start link/2, start link worker/2]).
-export([init/1]).
-include("rabbit.hrl").
```

rabbit_client_sup.erl

```
start link(Callback) ->
 supervisor2:start link(?MODULE, Callback).
start link(SupName, Callback) ->
 supervisor2:start link(SupName, ?MODULE, Callback).
start link worker(SupName, Callback) ->
 supervisor2:start link(SupName, ?MODULE, {Callback, worker}).
init({M,F,A}) ->
 {ok, {{simple one for one, 0, 1},
 [{client, {M,F,A}, temporary, infinity, supervisor, [M]}]}};
init({{M,F,A}, worker}) ->
 {ok, {{simple one for_one, 0, 1},
 [{client, {M,F,A}, temporary, ?MAX WAIT, worker, [M]}]}}.
```

Supervision Trees

Supervision tree

- Worker Processes
- Supervisor Processes
- Supervision tree as a hierarchical arrangement of processes

http://www.erlang.org/doc/man/supervisor.html

rabbit_client_sup

Child Spec - restart strategies

- one_for_one: only restart failing process
- one_for_all: restart failing process and all siblings
- simple_one_for_one: simplified version of one_for_one
- MaxR: maximum restarts allowed
- MaxT: in MaxT seconds

Child Specification

```
child spec() = {Id,StartFunc,Restart,Shutdown,Type,Modules}
 Id = term()
 StartFunc = \{M,F,A\}
 M = F = atom()
 A = [term()]
 Restart = permanent | transient | temporary
 Shutdown = brutal kill | int()>0 | infinity
 Type = worker | supervisor
 Modules = [Module] | dynamic
  Module = atom()
```


rabbit_client_sup

Child Spec - restart

- permanent: should always be restarted
- temporary: should never be restarted
- transient: should only be restarted if terminated abnormally

Child Spec - shutdown

- brutal_kill: child is terminated immediately.
- **timeout in seconds**: supervisor waits for timeout before terminating children.
- **infinity**: give enough timeout to children to shutdown its own supervision tree.

Intermezzo: pattern matching


```
check user id header(#'P basic'{user id = undefined}, ) ->
 ok;
check user id header(#'P basic'{user id = Username},
 #ch{user = #user{username = Username}}) ->
 ok;
check user id header(#'P basic'{user id = Claimed},
 #ch{user = #user{username = Actual,
 tags = Tags}) ->
 case lists:member(impersonator, Tags) of
 true -> ok;
 false -> precondition failed(
 "user id property set to '~s' but authenticated user was "
 "'~s'", [Claimed, Actual])
 end.
```

http://videlalvaro.github.io/2013/09/rabbitmq-validating-user-ids-with-erlang-pattern-matching.html

Read More Here:

http://videlalvaro.github.io/2013/09/rabbitmq-validating-user-ids-with-erlang-pattern-matching.html

We have a list of queues where the channel will deliver the messages

RabbitMQ Message Store

- Made specifically for messaging
- Keeps messages in memory and (sometimes) on disk
- Bounded by disk size
- per node message store (transient, persistent)
- per queue "queue index"

RabbitMQ Message Store

- Message written to disk when:
 - Message published as persistent (delivery_mode = 2)
 - Memory pressure

Read More Here:

Read More Here:

Why a custom message store?

http://www.rabbitmq.com/blog/2011/01/20/rabbitmq-backing-stores-databases-and-disks/

Read More Here:

Why a custom message store?

http://www.rabbitmq.com/blog/2011/01/20/rabbitmq-backing-stores-databases-and-disks/

How the message store compacts files

http://hg.rabbitmq.com/rabbitmq-server/file/56d190fd4ea3/src/rabbit_msg_store.erl#l181

Read More Here:

Why a custom message store?

http://www.rabbitmq.com/blog/2011/01/20/rabbitmq-backing-stores-databases-and-disks/

How the message store compacts files

http://hg.rabbitmq.com/rabbitmq-server/file/56d190fd4ea3/src/rabbit_msg_store.erl#l181

How the message store reacts to memory pressure

http://hg.rabbitmq.com/rabbitmq-server/file/56d190fd4ea3/src/rabbit_variable_queue.erl#l35

Credit Flow

Prevent processes from overflowing each other's mailboxes

Credit Specification

```
{InitialCredit, MoreCreditAfter}
```

Credit Specification

```
{200, 50}
```

Process A sends messages to B

Process will

- Grant more credit
- Block other processes
- Delay granting credits

Read More Here:

http://videlalvaro.github.io/2013/09/rabbitmq-internals-credit-flow-for-erlang-processes.html

Add a common interface for different components

- Add a common interface for different components
 - Exchanges

- Add a common interface for different components
 - Exchanges
 - Queues

- Add a common interface for different components
 - Exchanges
 - Queues
 - Decorators

- Add a common interface for different components
 - Exchanges
 - Queues
 - Decorators
 - Authentication methods

- Add a common interface for different components
 - Exchanges
 - Queues
 - Decorators
 - Authentication methods
- Add extensibility

rabbit_exchange_type

```
-module(rabbit_exchange_type).
-callback description() -> [proplists:property()].
-callback serialise_events() -> boolean().
-callback route(rabbit_types:exchange(), rabbit_types:delivery()) -> rabbit_router:match_result().
-callback validate(rabbit_types:exchange()) -> 'ok'.
-callback validate_binding(rabbit_types:exchange(), rabbit_types:binding()) -> rabbit_types:ok_or_error({'binding_invalid', string(), [any()]}).
```

rabbit_exchange_type

- You can add your own exchange type via plugins
 - consistent hash exchange
 - random exchange
 - recent history exchange
 - riak exchange

```
rabbit_auth_backend (config)
```

- rabbit_msg_store_index (config)
- rabbit_backing_queue (config)

(config)

```
rabbit_msg_store_index (config)
rabbit_backing_queue (config)

[{rabbit,

[{auth_backends, [rabbit_auth_backend_http,
rabbit_auth_backend_internal]}]
```

rabbit_auth_backend

	rabbit_auth	_mechanism	(registry)
--	-------------	------------	------------

•	rabbit_	_exchange_	_decorator	(registry)
---	---------	------------	------------	------------

- rabbit_exchange_type (registry)
- rabbit_mirror_queue_mode (registry)
- rabbit_policy_validator (registry)
- rabbit_queue_decorator (registry)
- rabbit_runtime_parameter (registry)

```
rabbit_auth_mechanism
 (registry)
rabbit_exchange_decorator
 (registry)
rabbit_exchange_type
 (registry)
rabbit_mirror_queue_mode
 (registry)
rabbit_policy_validator
 (registry)
rabbit_queue_decorator
 (registry)
rabbit_runtime_parameter
 (registry)
-rabbit boot step({?MODULE,
 [{description, "exchange type direct"},
 {mfa,
 {rabbit registry, register,
 [exchange, <<"direct">>, ?MODULE]}},
 {requires,
 rabbit registry},
 kernel ready}]}).
 {enables,
```

- Message replication across WANs
- Uses an exchange decorator
- Uses a queue decorator
- Uses parameters
- Uses policies

```
rabbitmqctl set_parameter federation-upstream my-upstream \
'{"uri": "amqp://server-name", "expires": 3600000} '
```

```
rabbitmqctl set_parameter federation-upstream my-upstream \
 '{"uri":"amqp://server-name","expires":3600000}'

rabbitmqctl set_policy federate-me "^amq\." '{"federation-upstream-set":"all"}'
```

Read More Here:

http://www.rabbitmq.com/federation.html

Read More Here:

Making sure the user provided the right behaviour:

http://videlalvaro.github.io/2013/09/rabbitmq-internals-validating-erlang-behaviours.html

How RabbitMQ prevents arbitrary code execution:

http://videlalvaro.github.io/2013/09/rabbitmq-sanitzing-user-input-in-erlang.html

RabbitMQ Boot Step System:

https://github.com/videlalvaro/rabbit-internals/blob/master/rabbit_boot_process.md

RabbitMQ uses Erlang's features to be robust, fault tolerant and very extensible

Go grab the source code!

http://hg.rabbitmq.com/rabbitmq-server/

Questions?

Thanks

Alvaro Videla - @old_sound