Consumers

Overview

This guide covers various topics related to consumers:

- Consumer lifecycle
- The basics
- How to register a consumer (subscribe, "push API") Acknowledgement modes

- Message properties and delivery metadata How to limit number of outstanding deliveries with prefetch
- <u>Delivery acknowledgement timeout</u>
- Consumer capacity metric How to cancel a consumer
- Consumer exclusivity Single active consumer
- Consumer activity Consumer priority
- Connection failure recovery
- Exception Handling • <u>Concurrency Consideration</u>
- and more. **Terminology**
- The term "consumer" means different things in different contexts. In general, in the context of messaging and streaming, a

also publish messages and thus be a publisher at the same time. Messaging protocols also have the concept of a lasting subscription for message delivery. Subscription is one term commonly used to describe such entity. Consumer is another. Messaging protocols supported by RabbitMQ use both terms but RabbitMQ documentation tends to prefer the latter.

cancelled by the application. **The Basics**

RabbitMQ is a messaging broker. It accepts messages from publishers, routes them and, if there were queues to route to,

The target queue can be empty at the time of consumer registration. In that case first deliveries will happen when new messages are enqueued.

An attempt to consume from a non-existent queue will result in a channel-level exception with the code of 404 Not Found and render the channel it was attempted on to be closed.

Every consumer has an identifier that is used by client libraries to determine what handler to invoke for a given delivery. Their names vary from protocol to protocol. Consumer tags and subscription IDs are two most commonly used terms.

Consumer Lifecycle

Consumers are meant to be long lived: that is, throughout the lifetime of a consumer it receives multiple deliveries. Registering a consumer to consume a single message is not optimal.

application runs.

Consumers can be more dynamic and register in reaction to a system event, unsubscribing when they are no longer

necessary. This is common with WebSocket clients used via Web STOMP and Web MQTT plugins, mobile clients and so on. **Connection Recovery**

are examples of such libraries. While connection recovery cannot cover 100% of scenarios and workloads, it generally works very well for consuming applications and is recommended. With other client libraries application developers are responsible for performing connection recovery. Usually the following recovery sequence works well:

 Recover exchanges Recover bindings Recover consumers

Applications can subscribe to have RabbitMQ push enqueued messages (deliveries) to them. This is done by registering a

- consumer (subscription) on a queue. After a subscription is in place, RabbitMQ will begin delivering messages. For each

consumer. **Java Client**

.NET Client

Every delivery combines message metadata and delivery information. Different client libraries use slightly different ways of providing access to those properties. Typically delivery handlers have access to a delivery data structure.

Property

Delivery tag

Redelivered

Property

Type

Headers

Delivery mode

Exchange Exchange which routed this message String Routing key String Routing key used by the publisher Consumer (subscription) identifier Consumer tag String

Application-specific message type, e.g. "orders.created"

An arbitrary map of headers with string header names

Set to 'true' if this message was previously delivered and requeued

2 for "persistent", 1 for "transient". Some client libraries expose this property as a boolean

Required?

Yes

No

No

Content type, e.g. "application/json". Used by applications, not core RabbitMQ No Content type String Content encoding, e.g. "gzip". Used by applications, not core RabbitMQ String No Content encoding String No Message ID Arbitrary message ID Correlation ID Helps correlate requests with responses, see tutorial 6 No String Carries response queue name, see tutorial 6 No Reply To String Expiration String Per-message TTL No No Timestamp Application-provided timestamp Timestamp User ID, validated if set User ID String No App ID String Application name No **Message Types** The type property on messages is an arbitrary string that helps applications communicate what kind of message that is. It is set by the publishers at the time of publishing. The value can be any domain-specific string that publishers and consumers agree on.

Message types in practice naturally fall into groups, a dot-separated naming convention is common (but not required by

If a consumer gets a delivery of a type it cannot handle, it is highly advised to log such events to make troubleshooting

Content Type and Encoding

easier.

RabbitMQ does not validate or use these fields, it exists for applications and plugins to use and interpret. For example, messages with JSON payload should use application/json. If the payload is compressed with the LZ77 (GZip) algorithm, its content encoding should be gzip.

 Manual (deliveries require client acknowledgement) Consumer acknowledgements are a subject of a separate documentation guide, together with publisher confirms, a closely related concept for publishers.

This feature, together with consumer acknowledgements are a subject of a separate documentation guide. **The Consumer Capacity Metric**

To cancel a consumer its identifier (consumer tag) must be known.

deliveries dispatched previously. Cancelling a consumer will not discard them.

Multiple encodings can be specified by separating them with commas.

When registering a consumer applications can choose one of two delivery modes:

• Automatic (deliveries require no acknowledgement, a.k.a. "fire and forget")

 The consumers spent less time processing deliveries or • The consumer channels used a higher prefetch value Consumer capacity will be 0% for queues that have no consumers. For queues that have online consumers but no message

Java Client See <u>Java client guide</u> for examples. .NET Client

Java Client See <u>Java client guide</u> for examples. .NET Client

compaction and potentially drive nodes out of disk space.

queues can stay empty for prolonged periods of time.

When in doubt, prefer using a regular long-lived consumer.

All outstanding deliveries on that channel, from all consumers, will be requeued. The timeout value is configurable in rabbitmq.conf (in milliseconds): 30 minutes in milliseconds

one hour in milliseconds consumer timeout = 3600000 The timeout can be deactivated using advanced.config. This is not recommended:

If the exclusive consumer is cancelled or dies, this is the application responsibility to register a new one to keep on consuming from the queue. If exclusive consumption *and* consumption continuity are required, <u>single active consumer</u> may be more appropriate.

Instead of disabling the timeout entirely, consider using a high value (for example, a few hours).

time. This allows to make sure only one consumer at a time consumes from the queue.

messages must be consumed and processed in the same order they arrive in the queue.

Map<String, Object> arguments = new HashMap<String, Object>(); arguments.put("x-single-active-consumer", true); ch.queueDeclare("my-queue", false, false, false, arguments); Compared to <u>AMQP exclusive consumer</u>, single active consumer puts less pressure on the application side to maintain consumption continuity. Consumers just need to be registered and failover is handled automatically, there's no need to

detect the active consumer failure and to register a new consumer.

Please note the following about single active consumer:

The management UI and the list_consumers CLI command report an active flag for consumers. The value of this flag depends on several parameters.

enabled only when declaring a queue, with queue arguments.

Consumers are expected to handle any exceptions that arise during handling of deliveries or any other consumer operations. Such exceptions should be logged, collected and ignored. If a consumer cannot process deliveries due to a dependency not being available or similar reasons it should clearly log so

Consumer concurrency is primarily a matter of client library implementation details and application configuration. With most client libraries (e.g. Java, .NET, Go, Erlang) deliveries are dispatched to a thread pool (or similar) that handles all asynchronous consumer operations. The pool usually has controllable degree of concurrency.

Certain clients (e.g. Bunny) and frameworks might choose to limit consumer dispatch pool to a single thread (or similar) to avoid a natural race condition when deliveries are processed concurrently. Some applications depend on strictly sequential processing of deliveries and thus must use concurrency factor of one or handle synchronisation in their own code.

Getting Help and Providing Feedback If you have questions about the contents of this guide or any other topic related to RabbitMQ, don't hesitate to ask them on

consumer is an application (or application instance) that consumes and <u>acknowledges</u> messages. The same application can

In this sense a consumer is a subscription for message delivery that has to be registered before deliveries begin and can be

stores them for consumption or immediately delivers to consumers, if any. Consumers consume from queues. In order to consume messages there has to be a queue. When a new consumer is added, assuming there are already messages ready in the queue, deliveries will start immediately.

RabbitMQ documentation tends to use the former.

Consumers are typically registered during application startup. They often would live as long as their connection or even

Client can lose their connection to RabbitMQ. When connection loss is <u>detected</u>, message delivery stops. Some client libraries offer automatic connection recovery features that involves consumer recovery. <u>Java</u>, <u>.NET</u> and <u>Bunny</u>

 Recover connection Recover channels Recover queues

In other words, consumers are usually recovered last, after their target queues and those queues' bindings are in place. Registering a Consumer (Subscribing, "Push API")

delivery a user-provided handler will be invoked. Depending on the client library used this can be a user-provided function or object that adheres to a certain interface. A successful subscription operation returns a subscription identifier (consumer tag). It can later be used to cancel the

The following properties are delivery and routing details; they are not message properties per se and set by RabbitMQ at routing and delivery time: Description

Delivery identifier, see **Confirms**.

any)

The content (MIME media) type and content encoding fields allow publishers communicate how message payload should be deserialized and decoded by consumers.

RabbitMQ does not validate or use this field, it exists for applications and plugins to use and interpret.

RabbitMQ or clients), e.g. orders.created or logs.line or profiles.image.changed

With manual acknowledgement mode consumers have a way of limiting how many deliveries can be "in flight" (in transit over the network or delivered but unacknowledged). This can avoid consumer overload.

RabbitMQ management UI as well as monitoring data endpoints such as that for Prometheus scraping display a metric called consumer capacity (previously consumer utilisation) for individual queues. The metric is computed as a fraction of the time that the queue is able to immediately deliver messages to consumers. It helps the operator notice conditions where it **may** be worthwhile adding more consumers (application instances) to the

flow, the value will be 100%: the idea is that any number of consumers can sustain this kind of delivery rate. Note that consumer capacity is merely a hint. Consumer applications can and should collect more specific metrics about their operations to help with sizing and any possible capacity changes.

After a consumer is cancelled there will be no future deliveries dispatched to it. Note that there can still be "in flight"

If this number is less than 100%, the queue leader replica may be able to deliver messages faster if:

See <u>.NET client guide</u> for examples. Fetching Individual Messages ("Pull API")

In all <u>currently supported</u> RabbitMQ versions, a timeout is enforced on consumer delivery acknowledgement. This helps

If a consumer does not ack its delivery for more than the timeout value (30 minutes by default), its channel will be closed

with a Precondition_failed channel exception. The error will be <u>logged</u> by the node that the consumer was connected to.

detect buggy (stuck) consumers that never acknowledge deliveries. Such consumers can affect node's on disk data

With AMQP 0-9-1 it is possible to fetch messages one by one using the basic get protocol method. Messages are fetched

Fetching messages one by one is **highly discouraged** as it is **very inefficient** compared to <u>regular long-lived consumers</u>. As

in the FIFO order. It is possible to use automatic or manual acknowledgements, just like with consumers (subscriptions).

with any polling-based algorithm, it will be extremely wasteful in systems where message publishing is sporadic and

consumer_timeout = 1800000

A typical sequence of events would be the following: • A queue is declared and some consumers register to it at roughly the same time. • The very first registered consumer become the *single active consumer*. messages are dispatched to it and the other consumers are ignored. • The single active consumer is cancelled for some reason or simply dies. One of the registered consumer becomes the new single active consumer and messages are now dispatched to it. In other terms, the queue fails over automatically to another consumer. Note that without the single active consumer feature enabled, messages would be dispatched to all consumers using Single active consumer can be enabled when declaring a queue, with the x-single-active-consumer argument set to true

When registering a consumer with an AMQP 0-9-1 client, the exclusive flag can be set to true to request the consumer to

be the only one on the target queue. The call succeeds only if there's no consumer already registered to the queue at that

Single active consumer allows to have only one consumer at a time consuming from a queue and to fail over to another

registered consumer in case the active one is cancelled or dies. Consuming with only one consumer is useful when

• There's no guarantee on the selected active consumer, it is picked up randomly, even if consumer priorities are in use. • Trying to register a consumer with the exclusive consume flag set to true will result in an error if single active consumer is enabled on the queue.

unacknowledged messages it requested with basic.gos. In this case, the other consumers are ignored and messages

• It is not possible to enable single active consumer with a <u>policy</u>. Here is the reason why. Policies in RabbitMQ are

dynamic by nature, they can come and go, enabling and disabling the features they declare. Imagine suddenly

disabling single active consumer on a queue: the broker would start sending messages to inactive consumers and

the semantics of single active consumer do not play well with the dynamic nature of policies, this feature can be

messages would be processed in parallel, exactly the opposite of what single active consumer is trying to achieve. As

The management UI and the CLI can report which consumer is the current active one on a queue where the feature is

• for classic queues, the flag is always true when single active consumer is not enabled. • for quorum queues and when single active consumer is not enabled, the flag is true by default and is set to false if the node the consumer is connected to is suspected to be down.

consumers on the queue are waiting to be promoted if the active one goes away, so their active is set to false.

Consumer priorities allow you to ensure that high priority consumers receive messages while they are active, with

messages only going to lower priority consumers when the high priority consumers are blocked, e.g. by effective prefetch

When consumer priorities are in use, messages are delivered round-robin if multiple active consumers exist with the same

high priority. Consumer priorities are covered in a separate guide.

Normally, active consumers connected to a queue receive messages from it in a round-robin fashion.

and cancel itself until it is capable of processing deliveries again. This will make the consumer's unavailability visible to RabbitMQ and monitoring systems. **Concurrency Considerations**

Java and .NET clients guarantee that deliveries on a single channel will be dispatched in the same order there were received regardless of the degree of concurrency. Note that once dispatched, concurrent processing of deliveries will result in a natural race condition between the threads doing the processing.

Plugins such as sharding and consistent hash exchange can be helpful in increasing parallelism.

Applications that can process deliveries concurrently can use the degree of concurrency up to the number of cores **Queue Parallelism Considerations**

A single RabbitMQ queue is bounded to a single core. Use more than one queue to improve CPU utilisation on the nodes.

Consumer Tags Consumer tags are also used to cancel consumers.

Message Properties and Delivery Metadata

See <u>Java client guide</u> for examples.

See <u>.NET client guide</u> for examples.

The following are message properties. Most of them are optional. They are set by publishers at the time of publishing:

Type

String

Enum (1 or 2)

Map (string =>

Type

Boolean

Positive integer

Description

or enum.

Acknowledgement Modes

Limiting Simultaneous Deliveries with Prefetch

There were more consumers or

Cancelling a Consumer (Unsubscribing)

queue.

See <u>.NET client guide</u> for examples. **Delivery Acknowledgement Timeout**

> {rabbit, [{consumer_timeout, undefined}

Exclusivity

Single Active Consumer

%% advanced.config

round-robin. e.g. with the Java client:

Channel ch = ...;

• Messages are always delivered to the active consumer, even if it is too busy at some point. This can happen when using manual acknowledgment and basic.gos, the consumer may be busy dealing with the maximum number of

are enqueued.

enabled.

Consumer Activity • if single active consumer is enabled, the flag is set to true only for the current single active consumer, other

Priority

setting.

Exception Handling

available to them.

the RabbitMQ_mailing_list. Help Us Improve the Docs <3 If you'd like to contribute an improvement to the site, its source is <u>available on GitHub</u>. Simply fork the repository and submit a pull request. Thank you! **L**RabbitMQ

Features Get Started Support Community Docs Blog