ORACLE®

JMS.Next(): JMS 2.0 and Beyond

Reza Rahman Java EE/GlassFish Evangelist Reza.Rahman@Oracle.com @reza_rahman

JMS

- Small, successful Java API for Message Oriented Middleware (MOM)
- JMS 1.1 2002
 - J2EE era!
- JMS 2 2013
 - Included in Java EE 7
- Overdue and well received
- JMS 2.1 already started
 - Included in Java EE 8
 - Projected delivery 2016
 - Time to get involved is now!

JMS 2 Goals

- API Modernization
- Some New Features
- Java EE Alignment
- EJB3/MDB Alignment
- Minor Corrections and Clarifications

Modernizing the API

JMS 1.1

```
@Resource(lookup = "java:global/jms/demoConnectionFactory")
private ConnectionFactory connectionFactory;
@Resource(lookup = "java:global/jms/demoQueue")
private Queue demoQueue;
public void sendMessage(String payload) {
 try {
 Connection connection = connectionFactory.createConnection();
 trv {
 Session session = connection.createSession(
 false, Session.AUTO ACKNOWLEDGE);
 MessageProducer messageProducer =
 session.createProducer(demoQueue);
 TextMessage textMessage = session.createTextMessage(payload);
 messageProducer.send(textMessage);
 } finally {
 connection.close();
 } catch (JMSException ex) {
 Logger.getLogger(getClass().getName()).log(Level.SEVERE, null, ex);
```


Simplifying the API

Strategy

- Maintain backwards compatibility!
- Simplify existing JMS API where possible
- Define new abstractions where needed
 - JMSContext, JMSProducer, JMSConsumer
- Take advantage of modern Java EE paradigms
 - Annotations
 - Convention-over-configuration
 - Injection/scoping

Streamlining Session Creation

- Methods in javax.jms.Connection to create a Session:
 - Existing method (will remain)
 - connection.createSession(transacted, deliveryMode)
 - New method mainly for Java SE
 - connection.createSession(sessionMode)
 - New method mainly for Java EE
 - connection.createSession()

Auto Closing JMS Objects

- Make JMS objects implement java.jang.AutoCloseable
 - Connection
 - Session
 - MessageProducer
 - MessageConsumer
 - QueueBrowser

JMS Auto Closable Example

```
@Resource(lookup = "jms/connFactory")
private ConnectionFactory cf;
@Resource(lookup="jms/inboundQueue")
Destination dest;
public void sendMessage (String payload) throws JMSException {
 try (Connection conn = cf.createConnection();
 Session session = conn.createSession();
 MessageProducer producer = session.createProducer(dest);
 ) {
 Message mess = sess.createTextMessage(payload);
 producer.send(mess);
 } catch(JMSException e){
 // exception handling
```


A First Look at the New API

```
@Resource(lookup = "java:global/jms/demoConnectionFactory")
private ConnectionFactory connectionFactory;
@Resource(lookup = "java:global/jms/demoQueue")
private Queue demoQueue;
public void sendMessageNew(String payload) {
 try (JMSContext context =
 connectionFactory.createContext();){
 context.createProducer().send(demoQueue, payload);
 } catch (JMSRuntimeException ex) {
 Logger.getLogger(getClass().getName()).log(
 Level.SEVERE, null, ex);
```


JMSContext

- An abstraction that encapsulates Connection, Session, Producer and Consumer
 - Created from ConnectionFactory
 - JMSContext context = connectionFactory.createContext(sessionMode);
 - Used to create JMSProducer objects for sending messages
 - Used to create JMSConsumer objects for receiving messages
- Methods on JMSContext, JMSProducer and JMSConsumer throw only unchecked exceptions

JMSProducer

- Messages are sent by creating a JMSProducer object
- Geared towards common use cases while retaining flexibility
- Fluent API

JMSProducer Example

Setting message delivery options

• JMS 1.1

```
MessageProducer producer = session.createProducer();
producer.setDeliveryMode(DeliveryMode.NON_PERSISTENT);
producer.setPriority(1);
producer.setTimeToLive(1000);
producer.send(destination, message);
```

- JMS 2

```
context.createProducer().setDeliveryMode(DeliveryMode.NON_PERSISTENT)
 .setPriority(1).setTimeToLive(1000).send(destination, message);
```


JMSProducer Example

Setting message properties and headers

JMS 1.1

```
MessageProducer producer = session.createProducer();
TextMessage textMessage = session.createTextMessage("Hello);
textMessage.setStringProperty("foo", "bar");
producer.send(destination, message);
```

JMS 2

```
context.createProducer().setProperty("foo","bar").send(destination,"Hello");
```


Sending Message Payloads Directly

- Sending just the payload
 - send(Destination dest, String payload)
 - send(Destination dest, Serializable payload)
 - send(Destination dest, byte[] payload)
 - send(Destination dest, Map<String, Object> payload)
 - Use methods on JMSProducer to set delivery options, message headers and message properties
- Sending JMS Message Object
 - send(Destination dest, Message message)

JMSConsumer

- Messages are consumed by creating a JMSConsumer object
- Geared towards common use cases while retaining flexibility
 - Underlying connection is automatically started (configurable)

Receiving Message Payloads Directly

Methods on JMSConsumer that return message payload directly:

```
- <T> T receivePayload(Class<T> c);
- <T> T receivePayload(Class<T> c, long timeout);
- <T> T receivePayloadNoWait(Class<T> c);
```

- You can still return a JMS Message Object:
 - Message receive();
 - Message receive(long timeout);
 - Message receiveNoWait();

JMSConsumer Example

```
public String receiveMessage() throws NamingException {
 InitialContext initialContext = getInitialContext();
 ConnectionFactory connectionFactory = (ConnectionFactory)
 initialContext.lookup("jms/connectionFactory");
 Queue inboundQueue = (Queue)
 initialContext.lookup("jms/inboundQueue");

 try (JMSContext context = connectionFactory.createContext();) {
 JMSConsumer consumer = context.createConsumer(inboundQueue);
 return consumer.receivePayload(String.class);
 }
}
```


Enter the Injection Dragon

```
@Inject
@JMSConnectionFactory("jms/connectionFactory")
private JMSContext context;

@Resource(mappedName = "jms/inboundQueue")
private Queue inboundQueue;

public void sendMessage (String payload) {
 context.createProducer().send(inboundQueue, payload);
}
```


Injection of JMSContext Objects

Connection factory will default to platform default JMS

```
@Inject private JMSContext context;
```

Specifying session mode

```
@Inject
@JMSConnectionFactory("jms/connectionFactory")
@JMSSessionMode(JMSContext.AUTO_ACKNOWLEDGE)
private JMSContext context;
```

Specifying username and password (may be aliased)

```
@Inject
@JMSConnectionFactory("jms/connectionFactory")
@JMSPasswordCredential(userName="admin", password="mypassword")
private JMSContext context;
```


Injection Under the Hood

- Injected JMSContext objects have a scope
 - In a JTA transaction, scope is the transaction
 - If no JTA transaction, scope is the request
- JMSContext is automatically closed when scope ends
- Inject two JMSContext objects within the same scope and you get the same object
 - If @JMSConnectionFactory, @JMSPasswordCredential and @JMSSessionMode annotations match
 - Makes it easier to use same session within a transaction

The New Features

Delivery Delay

- Allows future timed delivery of a message
 - Deferred processing, e.g. end of day
- Method on JMSProducer

public void setDeliveryDelay(long deliveryDelay)

- Sets minimum time in ms from that a message should be retained by the messaging system before delivery to a consumer
- Also available in the old API

Asynchronous Send

- Send a message and return immediately without blocking until an acknowledgement has been received from the JMS server
 - Allows thread to do other work whilst waiting for acknowledgement
- When the acknowledgement is received an asynchronous callback will be invoked
- Method on JMSProducer:

```
producer.send(message, completionListener)
```

Also available in the old API

Asynchronous Send Listener

```
public interface CompletionListener {
 void onCompletion(Message message);
 void onException(Message message, Exception exception);
```


Better Handling of Poison Messages

JMSXDeliveryCount mandatory

- JMS 1.1 defines optional JMS message property JMSXDeliveryCount
 - Number of times message has been delivered
- JMS 2 makes this mandatory
- Allows applications (and the JMS provider) to handle poison messages better
 - Not a replacement to dead letter queues, etc

Multiple Consumers on a Topic Subscription

- Allows scalable consumption of messages from a topic subscription
 - multiple threads, multiple JVMs
- New methods needed for non-durable subscriptions:

```
JMSConsumer consumer =
  context.createSharedConsumer(topic, sharedSubscriptionName);
```

• Existing methods used for durable subscriptions:

```
JMSConsumer consumer =
  context.createDurableConsumer(topic, durableSubscriptionName);
```

Also available in old API

Java EE Alignment

Platform Default Connection Factory

- Ships preconfigured with the runtime
- Useful for majority of cases

```
@Resource(lookup="java:comp/defaultJMSConnectionFactory")
ConnectionFactory myJMScf;
```


Defining JMS Resources

```
@JMSConnectionFactoryDefinition(
 name = "java:global/jms/demoConnectionFactory",
 interfaceName = "javax.jms.ConnectionFactory",
 description = "ConnectionFactory to use in demonstration")
```

```
@JMSDestinationDefinition(
 name = "java:global/jms/demoQueue",
 description = "Queue to use in demonstration",
 interfaceName = "javax.jms.Queue",
 destinationName = "demoQueue")
```


Supplanted/Overridden in XML...

EJB3/MDB Alignment

Better Standard Configuration for MDBs

- Configuration of MDBs surprisingly non-standard
 - JNDI name of queue or topic
 - JNDI name of connection factory
 - Client ID
 - Durable subscription name

Specifying Queue or Topic

```
@MessageDriven(activationConfig =
 @ActivationConfigProperty(
 propertyName = "destinationLookup",
 propertyValue = "jms/myTopic"),
 . . .
})
```


Specifying Connection Factory

```
@MessageDriven(activationConfig = {
 @ActivationConfigProperty(
 propertyName = "connectionFactoryLookup",
 propertyValue = "jms/myCF"),
})
```


Specifying Durable Subscriptions

```
@MessageDriven(activationConfig = {
 @ActivationConfigProperty(
 propertyName = "subscriptionDurability",
 propertyValue = "Durable"),
 @ActivationConfigProperty(
 propertyName = "clientId",
 propertyValue = "myClientID"),
 @ActivationConfigProperty(
 propertyName = "subscriptionName",
 propertyValue = "MySub"),
})
```


JMS 2 Implementations

JMS 2.1

- Declarative JMS Listeners
 - https://java.net/jira/browse/JMS_SPEC-134
 - https://java.net/jira/browse/JMS_SPEC-154
- Cloud/Multitenancy
 - https://java.net/jira/browse/JMS_SPEC-57
- Java SE 8 Alignment
 - https://java.net/jira/browse/JMS_SPEC-151
- JMS/Java EE Pluggability
 - https://java.net/jira/browse/JMS_SPEC-25
- Java SE Bootstrap
 - https://java.net/jira/browse/JMS SPEC-89
- Management/Monitoring
 - https://java.net/jira/browse/JMS_SPEC-18

Summary

- Long awaited and well received
- API modernization
- Some new features
- Java EE alignment
- EJB3/MDB alignment
- Minor corrections and clarifications
- Get involved in JMS 2.1!

Learning More

- Java EE/JMS Tutorials
 - http://docs.oracle.com/javaee/7/tutorial/doc/partmessaging.htm
- JMS 2 Hands-on-Lab
 - https://github.com/m-reza-rahman/jms2-lab
- JMS Transparent Expert Group
 - http://jms-spec.java.net
- Java EE 7 Reference Implementation
 - http://glassfish.org
- JMS Reference Implementation
 - http://mq.java.net
- The Aquarium
 - http://blogs.oracle.com/theaquarium

