

Spring Boot Microservices

Beginner to Guru

Introduction to JMS

What is JMS?

- JMS Java Messaging Service
- JMS is a Java API which allows a Java Application to send a message to another application
 - Generally the other application is a Java application but not always!
- JMS is a standard Java API which requires an underlying implementation to be provided
 - Much like JPA where JPA is the API standard, and Hibernate is the implementation
- JMS is highly scalable and allows you to loosely couple applications using asynchronous messaging

JMS Implementations

- Amazon SQS
- Apache ActiveMQ
- JBoss Messaging
- IBM MQ (Closed source / paid)
- OracleAQ (Closed Source / paid)
- RabbitMQ
- Many many more!

Why Use JMS over REST?

- JMS is a true messaging service
- Asynchronous send and forget!
- Greater through put the HTTP protocol is slow comparatively
 - JMS protocols are VERY performant
- Flexibility in message delivery Deliver to one or many consumers
- Security JMS has a very robust security
- Reliability Can guarantee message delivery

Types of Messaging

Point to Point

- Message is queued and delivered to one consumer
- Can have multiple consumers but message will be delivered only ONCE
- Consumers connect to a queue

Publish / Subscribe

- Message is delivered to one or more subscribers
- Subscribers will subscribe to a topic, then receive a copy of all messages sent to the topic

Point to Point

Can be many consumers listening, but exactly one will receive the message

Publish / Subscribe

Key Terms

- JMS Provider JMS Implementation
- JMS Client Application which sends or receives messages from the JMS provider
- JMS Producer or Publisher JMS Client which sends messages
- JMS Consumer or Subscriber JMS Client which receives messages
- JMS Message the entity of data sent (details next slide!)
- JMS Queue Queue for point to point messages. Often, not always, FIFO
- JMS Topic Similar to a queue but for publish and subscribe

JMS Message

- A JMS Message contains three parts:
 - Header contains meta data about the message
 - Properties Message properties are in 3 sections
 - Application From Java Application sending message
 - Provider Used by the JMS provider and are implementation specific
 - Standard Properties Defined by the JMS API Might not be supported by the provider
 - Payload the message itself

JMS Header Properties

- JMSCorrelationID String value, typically a UUID. Set by application, often used to trace a message through multiple consumers
- JMSExpires Long zero, does not expire. Else, time when message will expire and be removed from the queue
- JMSMessageId String value, typically set by the JMS Provider
- JMSPriority Integer Priority of the message
- JMSTimestamp Long Time message was sent

JMS Header Properties (Cont...)

- JMSType String The type of the message
- JMSReplyTo Queue or topic which sender is expecting replies
- JMSRedelivery Boolean Has message been re-delivered?
- JMSDeliveryMode Integer, set by JMS Provider for delivery mode
 - Persistent (Default) JMS Provider should make best effort to deliver message
 - Non-Persistent Occasional message lost is acceptable

JMS Message Properties

- JSMXUserId (String) User Id sending message. Set by JMS Provider.
- JMSXAppID (String) Id of the application sending the message. Set by JMS Provider.
- JMSXDeliveryCount (Int) Number of delivery attempts. Set by JMS Provider.
- JMSXGroupID (String) The message group which the message is part of. Set by Client.
- JMSXGroupSeq (Int) Sequence number of message in group. Set by Client.
- JMSXProducerTDIX (String) Transaction id when message was produced. Set by JMS Producer.

JMS Message Properties (Cont...)

- **JSMXConsumerTXID** (String) Transaction Id when the message was consumed. Set by JMS Provider.
- JMSXRcvTimestamp (Long) Timestamp when message delivered to consumer. Set by JMS Provider.
- JMSXState (Int) State of the JMS Message. Set by JMS Provider.

JMS Custom Properties

- The JMS Client can set custom properties on messages
- Properties are set as key / value pairs (String, value)
- Values must be one of:
 - String, boolean, byte, double, float, int, short, long or Object

JMS Provider Properties

- The JMS Client can also set JMS Provider Specific properties
- These properties are set as JMS_provider name>
- JMS Provider specific properties allow the client to utilize features specific to the JMS Provider
- Refer to documentation of your selected JMS Provider for details

JMS Message Types

- Message Just a message, no payload. Often used to notify about events
- BytesMessage Payload is an array of bytes
- TextMessage Message is stored as a string. (Often JSON or XML)
- StreamMessage sequence of Java primitives
- MapMessage message is name value pairs
- ObjectMessage Message is a serialized Java object

Which Message Type to Use?

- JMS 1.0 was originally released in 1998 Initial focus was on Java to Java messaging
- Since 1998 Messaging and technology has grown and evolved beyond the Java ecosystem
- JMS TextMessages with JSON or XML payloads are currently favored
 - Decoupled from Java can be consumed by any technology
 - Not uncommon to 'bridge' to non-java providers
 - Makes migration to a non-JMS provider less painful
 - Important since messaging is becoming more and more generic and abstracted

SPRING FRAMEWORK

