h Senid

By Kasun Dinesh Madusani

hSenid Lanka: Java Message Service

Topics

- Message and Messaging
- What is JMS?
- Goals of JMS
- Benefits of JMS
- When to use JMS?
- JMS Message

Topics Cont.

- Java Mail vs JMS
- JMS Components
- JMS Application
- MOM Service Providers
- Messaging Models
- JMS API Programming Model

Topics Cont.

- Demo-JMS Pure Java
- Spring JMS
- JMSTemplate
- Demo-Spring JMS
- Summary

Message & Messaging

Message

Bytes of data that is meaningful between the applications

which use it.

Used to transfer information form one application to

others.

Messaging

Communication between system components or different

applications.

What is JMS?

- JMS is a Message Oriented Middleware (MOM)
- Published and maintained by Sun Microsystems
- First published in August 1998
- ► Loosely coupled communication
- Asynchronous messaging
- Reliable delivery

What is JMS? Cont.

Goals of JMS

Minimizes the set of concepts a programmer must

learn to use messaging products (programmer friendly). Provides enough features to support sophisticated messaging applications. Maximize the portability of JMS applications across JMS providers in the same messaging domain.

- information about other components' interfaces, so that The provider wants the components not to depend on components can be easily replaced.
- The provider wants the application to run whether or not all components are up and running simultaneously.
- send information to another and to continue to operate ▼ The application business model allows a component to without receiving an immediate response.

JMS Message

This image shows the Structure of a JMS Message

hSenid Lanka: JMS

Header, Properties and Body

Body	Message body	Can contain arbitrary data types	Eg: Text messages	Map (key-value pairs)	XML Sorialized objects (1909)	Binary data Empty
Properties	Added by the application developer	Application specific properties	Key-value pairs	Extensions for messaging systems		
Header	Identify message	Destination	Routing Information	Priority	Timestamp	Message type

Java Mail vs JMS

SML	g: with Capable of exchanging messages between applications.	Messaging.	More like a database. Messages removed once it reads by the recipient system.	Delivery is guaranteed (Above reason).	Designed for connectivity on the web. non-durable, queue vs topic).
Java Mail	API for sending emails (eg: with attachments).	an inforn	Delivery can be duplicated.	Delivery not guaranteed.	onnectivit

JMS Components

- ▶ JMS Provider:
- The messaging system (MOM) that implements JMS.
- **► JMS Clients**
- Java applications that produce/receive messages.
- ▼ JMS Producer/Publisher
- A JMS client that creates and sends messages.
- ▼ JMS Consumer/Subscriber
- A JMS client that receives messages.
- ▼ JMS Application
- The system composed of JMS clients and a JMS provider.

JMS Application

MOM Service Providers

Service provider Product	Company
Weblogic	Oracle
MQSeries	IBM
JBOSSMQ	JBOSS
SoniqMQ	Progress
TIBCO EMS	TIBCO
ActiveMQ	Apache

hSenid Lanka: JMS

PDF is viewer

hSenid Lanka: JMS

Messaging Models Cont.

Point to Point

- Message queues, senders and receivers.
- Message is sent to a queue.
- Each message has only one consumer.
- Queue may be configured to persist messages.

Publish-Subscribe

- ▶ Publishers, subscribers, topics.
- Message may have multiple consumers, or no consumer at all.
- Each message is delivered to every client subscribed to a topic.

hSenid Lanka: JMS

Messaging Models Cont.

Point to Point

Messaging Models Cont.

Publish-Subscribe

Messaging Models Cont.

PTP vs PUB/SUB

Point to Point	Publish-Subscribe
Each message has only one consumer.	Each message can have multiple consumers.
Messages first sent to a destination called Queue.	Messages first sent to a destination called Topic.
A sender and receiver of a message have no timing dependencies (receiver can fetch the message later).	Publishers and subscribers have a timing dependency (client need to be subscribed and active).
The receiver acknowledges the successful processing of a message.	Does not provide acknowledgement.

21

JMS API Programming Model

JMS API Programming Model Cont.

▼ Connection Factory

- The client uses an object which is a connection factory used to create a connection to a provider.
- It creates connection between JMS Provider and JMS Client.

▼ Connection

- A JMS connection encapsulates a virtual connection with a JMS provider
- ▷ it is an open TCP/IP socket between a client and a provider service daemon.

JMS API Programming Model Cont.

▼ Session

- The session is a single threaded context which is used for producing and consuming messages.
- The sessions are used to create the following:
- Message Consumers

JMS API Programming Model Cont.

Message Producer

- ▷ A JMS message producer object is created by a session.
- ▶ It is used for sending messages to a destination.

Message Consumer

- A JMS message consumer object is created by session.
- ▶ It helps for receiving messages sent to a destination.

Advantages

- No EJB container required (no JEE container)
- Simplified resource management
- ▷ Connection Factory, Connections, Destinations
- Simplified concurrency management
- Simplified transaction management

Spring JMS Cont.

- ▼ JMS Template
- Send and receive messages synchronously
- Message Listener Container
- ▶ Receive messages asynchronously

hSenid Lanka: JMS

27

27/31

od Description	Browse messages in a queue	Send messages synchronously Convert a Java object to a JMS message	Provides access to callbacks for more complex scenarios	Receive messages synchronously	dConvert() Receive filtered messages synchronously	Send a message synchronously using a MessageCreator
Method	browse()	convertAndSend()	execute()	receive() receiveAndConvert()	receiveSelected() receiveSelectedAndConvert()	send()

hSenid Lanka: JMS

MANA SERVICE S

By Kasun Dinesh Madusanke

MAKE IT HAPPEN

hSenid Lanka: Java Message Service

PDF is viewer

16/11/2021, 12:32