BigQueue A Big, Fast and Persistent Queue

by William http://bulldog2011.github.com/

Feature Highlights

- Fast
 - enqueue and dequeue are close to O(1) direct memory access.
- Big
 - Only limited by available disk space.
- Persistent
 - Data is persisted on disk and is crash resistant.
- Reliable
 - OS will be responsible for message persistence even your process crashes.
- Realtime
 - Produced messages will be immediately visible to consumers
- Flexible Queue Semantics
 - Consume once queue, fanout queue, can even consume by index
- Memory-efficient
 - Automatic pagging & swapping algorithm, only most recently accessed data is kept in memory.
- Thread-safe
 - Multiple threads can concurrently enqueue and dequeue without data corruption.
- Simple & Light-weight
 - Current library jar is less than 40K.

Performance Highlights

- In concurrent producing and consuming case, average throughput is around 166MBps.
- In sequential producing then consuming case, average throughput is around 333MBps.

Design – Logical View

Looks just like a big array or a circular array

Design – Consume Once and Fanout Semantics Support

Design – Physical View : Paged Index + Data File

Design – Components View

Big Queue

Append Only Big Array

Mapped Page Factory

Memory Mapped Page

LRU Cache

Design – Dynamic View: Memory Mapped Sliding Window

Concurrency

- Produce(or append) is synchronized in the queue implementation
- Consume(or read) is already thread-safe

Simple Interface

```
Creation
  IBigQueue bigQueue = new BigQueueImpl("d:/bigqueue/tutorial",
 "demo");
  for(int i = 0; i < 10; i++) {
 String item = String.valueOf(i);
 bigQueue.enqueue(item.getBytes());
  Dequeue
  for(int i = 0; i < 5; i++) {
 String item = new String(bigQueue.dequeue());
  Peek
 byte[] data = bigQueue.peek();
```


Fanout Queue

```
Creation
IFanOutQueue foQueue = new FanOutQueueImpl("d:/tutorial/fanout-queue", "demo");
Enqueue
for(int i = 0; i < 10; i++) {
  String log = "log-" + i;
  foQueue.enqueue(log.getBytes());
Fanout 1 Dequeue
String fanoutId1 = "realtime";
while(!foQueue.isEmpty(fanoutId1)) {
 String item = new String(foQueue.dequeue(fanoutId1));
 System.out.println(item);
Fanout 2 Dequeue
String fanoutId2 = "offline";
while(!foQueue.isEmpty(fanoutId2)) {
 String item = new String(foQueue.dequeue(fanoutId2));
 System.out.println(item);
Fanout 1 and Fanout 2 consuming are independent
```

Fanout Queue Semantics

Use Case 1: Log Collecting & Consuming

Use Case 2: Big Data Sorting

- Queue Only Algorithm:
 - 1. Put all data into a source queue
 - Build a queueOfSortedQueues by dividing and sorting the source queue
 - 3. Merge sort the queueOfSortedQueues
 - The last one left in the queueOfSortedQueues is the final sorted queue

Source, Samples, Docs and Tutorials

https://github.com/bulldog2011/bigqueue

Other Alternatives

- Apache ActiveMQ
 - http://activemq.apache.org
- RabbitMQ
 - http://www.rabbitmq.com/
- ZeroMQ
 - http://www.zeromq.org
- Kestrel
 - https://github.com/robey/kestrel
- Apache Kafka
 - http://kafka.apache.org