

Fabio Galuppo, M.Sc.

http://fabiogaluppo.com e http://simplycpp.com/

fabiogaluppo@acm.org

@FabioGaluppo

Microsoft MVP Visual Studio and Development Technologies

https://mvp.microsoft.com/en-us/PublicProfile/9529

Award Categories
Visual Studio and Development
Technologies

First year awarded:

Number of MVP Awards:

O que é ZeroMQ?

- Intelligent socket library for messaging
 - Variedade nos padrões de comunicação
 - Request-Reply, Publisher-Subscriber, Push-Pull, Dealer-Router, ...
 - Suporta: inproc, IPC, TCP, TIPC, multicast
- Modelo de concorrência baseado em atores (*Erlang-style*)
- Open Source
- Multiplas plataformas
- Diversas linguagens (mais de 30)
 - C, C++, Java, C#, Python, ...
- Deploy simples (uma library)
- Alta performance
 - http://zeromq.org/results:multicore-tests
 - ~6 milhões de mensagens por segundo

Destaque

Who is Using ZeroMQ?

Since ZeroMQ is free software we don't track who uses it. However, some organizations that we know use it are: AT&T, Cisco, EA, Los Alamos Labs, NASA, Weta Digital, Zynga, Spotify, Samsung Electronics, Microsoft, and CERN.

- Cisco: The Avalanche Project: When High Frequency Trading Meets Traffic Classification
- CERN: MIDDLEWARE TRENDS AND MARKET LEADERS 2011

http://accelconf.web.cern.ch/AccelConf/icalepcs2011/papers/frbhmult05.pdf

CHOOSING A ROBUST MESSAGING SYSTEM

The foundation of our architecture relies on choosing the right messaging library. This will be a key factor to determine how well our data processing pipeline will perform. I will save you from all the details of a descriptive comparison between all the technology, but ZeroMQ is one of the best messaging middleware available, and it is very well known in the finance world. It also provides an amazing paradigm to build a distributed system with different message passing patterns. During my analysis, some important metrics caught my attention:

Figure 3: Summary of evaluated middleware products.

Source: http://zeromq.org/results:rt-tests-v031

ZeroMQ: APIs essenciais

- http://api.zeromq.org/
 - zmq ctx new create new 0MQ context
 - <u>zmq term</u> terminate 0MQ context
 - zmq socket create 0MQ socket
 - zmq close close OMQ socket
 - zmq bind accept incoming connections on a socket
 - zmq connect create outgoing connection from socket
 - zmq send send a message part on a socket
 - zmq_send, zmq_sendmsg, zmq_send_const
 - zmq recv receive a message part from a socket
 - zmq_recv, zmq_recvmsg
 - zmq setsockopt set OMQ socket options
 - zmq getsockopt get 0MQ socket options

ZeroMQ API

ØMQ/4.2.2 API Reference

v4.2 master | v4.2 stable | v4.1 stable | v4.0 stable | v3.2 legacy

- zmq 0MQ lightweight messaging kernel
- zmq_atomic_counter_dec decrement an atomic counter
- zmq_atomic_counter_destroy destroy an atomic counter
- zmq_atomic_counter_inc increment an atomic counter
- zmq_atomic_counter_new create a new atomic counter
- zmq_atomic_counter_set set atomic counter to new value
- zmq_atomic_counter_value return value of atomic counter
- · zmq_bind accept incoming connections on a socket
- zmq_close close 0MQ socket
- zmq_connect create outgoing connection from socket
- zmq_ctx_destroy terminate a 0MQ context
- zmq_ctx_get get context options
- zmq_ctx_new create new 0MQ context
- zmq_ctx_set set context options
- zmq_ctx_shutdown shutdown a 0MQ context
- zmq_ctx_term terminate a OMQ context
- zmq_curve_keypair generate a new CURVE keypair
- zmq_curve_public derive the public key from a private key
- zmq_curve secure authentication and confidentiality
- zmq_disconnect Disconnect a socket
- zmq_errno retrieve value of errno for the calling thread
- zmq_getsockopt get 0MQ socket options
- zmq_gssapi secure authentication and confidentiality
- zmq_has check a ZMQ capability
- zmq_init initialise 0MQ context
- zmq_inproc 0MQ local in-process (inter-thread) communication transport
- zmq_ipc 0MQ local inter-process communication transport
- zmq_msg_close release 0MQ message
- zmq msq copy copy content of a message to another message
- zmq_msg_data retrieve pointer to message content
- zmq_msq_gets get message metadata property
- zmq_msq_get get message property
- zmq_msg_init_data initialise 0MQ message from a supplied buffer
- zmq_msg_init_size initialise 0MQ message of a specified size
- zmq_msg_init initialise empty 0MQ message

Request-Reply Pattern

```
void* zmq_context = zmq_ctx_new();
void* request_socket = zmq_socket(zmq_context, ZMQ_REQ);
zmq_connect(request_socket, "tcp://localhost:60000");

char* msg = "Hello, World!";
if (argc > 1)
 msg = argv[1];

zmq_send(request_socket, msg, strlen(msg), 0);

char buffer[64];
zmq_recv(request_socket, buffer, sizeof(buffer), 0);
printf("%s\n", buffer);

zmq_close(request_socket);
zmq_ctx_term(zmq_context);
```

```
zmq context = zmq ctx new();
void* reply socket = zmq socket(zmq context, ZMQ REP);
if (0 == zmq bind(reply socket, "tcp://*:60000")) {
 char buffer[64];
 zmq recv(reply socket, buffer, sizeof(buffer), 0);
 printf("%s\n", buffer);
 size t N = strlen(buffer);
 for (size t i = 0; i < N; ++i)
 buffer[i] = toupper(buffer[i]);
 zmq send(reply socket, buffer, N, 0);
else {
 printf("%s\n", strerror(errno));
zmq close(reply socket);
zmq ctx term(zmq context);
```

```
Client

REQ

Hello

World

REP

Server
```

```
Fabios-MacBook-Pro:sample-1 fabiogaluppo$ clang -I../include -lzmq req.c -n/req.exe
Fabios-MacBook-Pro:sample-1 fabiogaluppo$ ./bin/req.exe
ZMQ version = 4.2.3
HELLO, WORLD!
Fabios-MacBook-Pro:sample-1 fabiogaluppo$ ./bin/req.exe "Testing 1, 2, 3"
ZMQ version = 4.2.3
TESTING 1, 2, 3
Fabios-MacBook-Pro:sample-1 fabiogaluppo$
```

```
Fabios-MacBook-Pro:sample-1 fabiogaluppo$ clang -I../incl
n/rep.exe
Fabios-MacBook-Pro:sample-1 fabiogaluppo$ ./bin/rep.exe
ZMQ version = 4.2.3
Hello, World!
Fabios-MacBook-Pro:sample-1 fabiogaluppo$ ./bin/rep.exe
ZMQ version = 4.2.3
Testing 1, 2, 3
Fabios-MacBook-Pro:sample-1 fabiogaluppo$
```

Publisher-Subscriber Pattern

Publisher - C++ Binding (cppzmq) – 2 endpoints (tcp, ipc)

```
zmq::context_t zmq_context(1);
zmq::socket_t subscriber_socket(zmq_context, ZMQ_SUB);
subscriber_socket.connect("tcp://localhost:60001");
std::cout << "Listening...\n";
std::cout << "[CTRL + C] to finish...\n";

for (int i = 2; i < argc; ++i) {
 const char* filter = argv[i];
 subscriber_socket.setsockopt(ZMQ_SUBSCRIBE, filter, std::strlen(filter));
}

for (long i = 0; i < N; ++i) {
 zmq::message_t msg;
 subscriber_socket.recv(&msg, 0);
 std::cout << to_string(msg) << "\n";
}


subscriber_socket.close();
zmq_context.close();</pre>
```


Subscriber – C++ Binding (cppzmq)

Publisher-Subscriber Pattern

PUB-SUB versus XPUB-XSUB

Parallel Pipeline Pattern

- Divide and Conquer
 - Fork-Join
 - Map-Reduce
 - MPI_Scatter-MPI_Gather

Parallel Pipeline Pattern

```
zmq::context t zmq context(2);
zmq::socket t source socket(zmq context, ZMQ PUSH);
zmq::socket t sink socket(zmq context, ZMQ PUSH);
zmq utils::set affinity(source socket, 1);
zmq utils::set affinity(sink socket, 2);
source socket.bind("tcp://*:60002");
sink socket.connect("tcp://localhost:60003");
std::string SM = std::to string(M);
sink_socket.send(zmq::message_t(SM.begin(), SM.end()), 0);
std::cout << "Waiting for workers...\n";</pre>
std::cout << "Press [ENTER] when workers are ready...\n";</pre>
std::getchar();
std::cout << "Publishing...\n";</pre>
seed rand();
for (long i = 0; i < M; ++i) {
 int coin = rand int(1, 2);
 if (coin == 1) {
 source socket.send(command msg(COMMAND 1), ZMQ SNDMORE);
 source socket.send(command 1 args(i + 1, i + 1), 0);
 else {
 source socket.send(command msg(COMMAND 2), ZMQ SNDMORE);
 char a = rand int<short>(97, 122);
 bool b = rand int(1, 2) == 1;
 char c = rand int<short>(97, 122);
 source socket.send(command 2 args(a, b, c), 0);
for (long i = 0; i < N; ++i) {
 source socket.send(command msg(POISON PILL), 0);
```

```
zmq::context t zmq context(2);
zmq::socket t worker socket(zmq context, ZMQ PULL);
zmg::socket t sink socket(zmg context, ZMQ PUSH);
zmq utils::set affinity(worker socket, 1);
zmq utils::set affinity(sink socket, 2);
worker socket.connect("tcp://localhost:60002");
sink socket.connect("tcp://localhost:60003");
while (true) {
 std::cout << "Waiting message...\n";</pre>
 zmq::message t msg;
 worker socket.recv(&msg, 0);
 auto scmd = zmq utils::to_string(msg);
 if (is command(scmd, POISON PILL))
 break;
 std::cout << "Processing message...\n";</pre>
 worker socket.recv(&msg, 0);
 auto result = process(scmd, msg);
 std::cout << "Sending result...\n";</pre>
 sink socket.send(result, 0);
 std::cout << "----\n";
```

```
Ventilator
 tasks
 Worker
 Worker
 PUSH
 PUSH
 Sink
zmq::context t zmq context(1);
zmq::socket t sink socket(zmq context, ZMQ PULL);
sink socket.bind("tcp://*:60003");
std::cout << "Waiting for start...\n";</pre>
zmq::message t msg;
sink socket.recv(&msg, 0);
int M = std::stoi(zmq utils::to string(msg));
std::cout << "Waiting " << M << " messages...\n";</pre>
for (int i = 0; i < M; ++i) {
 sink socket.recv(&msg, 0);
 std::cout << "Result #" << (i + 1) << ": " << zmg ut
```

Multipart-Messages e Variadic Templates

• http://zguide.zeromq.org/page:all#Multipart-Messages

```
zmq_msg_send (&message, socket, ZMQ_SNDMORE);
zmq_msg_send (&message, socket, ZMQ_SNDMORE);
zmq_msg_send (&message, socket, ZMQ_SNDMORE);
zmq_msg_send (&message, socket, 0);
Frame 1
3
ABC
Identity of connection
Empty delimiter frame

Frame 3
5
Hello
Data frame
```

```
template <typename... Ts>
inline result_type bulk_send(zmq::socket_t& sender_socket, Ts&... args) {
 size_t total_bytes_sent = 0;
 bool success = true;
 internal::variadic::bulk_sender<Ts...>::send(sender_socket, total_bytes_sent, success, args...);
 return std::make_tuple(success, total_bytes_sent);
}
```


```
zmq::message_t data_1_msg { data1.begin(), data1.end() };
zmq::message_t data_2_msg { data2.begin(), data2.end() };
bulk_send(dealer, data_1_msg, data_2_msg);
```

Dealer-Router Pattern

Now we can switch out both REQ and REP with DEALER and ROUTER to get the most powerful socket combination, which is DEALER talking to ROUTER. It gives us asynchronous clients talking to asynchronous servers, where both sides have full control over the message formats.

Because both DEALER and ROUTER can work with arbitrary message formats, if you hope to use these safely, you have to become a little bit of a protocol designer. At the very least you must decide whether you wish to emulate the REQ/REP reply envelope. It depends on whether you actually need to send replies or not.

http://zguide.zeromq.org/page:all#The-DEALER-to-ROUTER-Combination

Arquitetura, Mensagem e Batching

application thread

https://github.com/zeromq/libzmq/blob/master/src/pipe.hpp
https://github.com/zeromq/libzmq/blob/master/src/pipe.cpp
https://github.com/zeromq/libzmq/blob/master/src/session_base.hpp
https://github.com/zeromq/libzmq/blob/master/src/session_base.cpp
https://github.com/zeromq/libzmq/blob/master/src/i_engine.hpp
https://github.com/zeromq/libzmq/blob/master/src/tcp_listener.hpp
https://github.com/zeromq/libzmq/blob/master/src/tcp_listener.cpp

https://github.com/zeromq/libzmq/blob/master/src/msg.hpp https://github.com/zeromq/libzmq/blob/master/src/msg.cpp

Referências

- http://zeromq.org
- ZeroMQ
 - http://shop.oreilly.com/product/0636920026136.do
 - http://zguide.zeromq.org/

ZeroMQ

Messaging for Many Applications

By Pieter Hintjens

Publisher: O'Reilly Media Final Release Date: March 2013

Pages: 516

Read 6 Reviews | Write a Review

- Node.js the Right Way
 - https://pragprog.com/book/jwnode/node-js-the-right-way
 - Um capítulo dedicado a ZeroMQ
 - Robust Messaging Services
 - Advantages of ØMQ
 - · Importing External Modules with npm
 - · Message-Publishing and -Subscribing
 - · Responding to Requests
 - · Routing and Dealing Messages
 - · Clustering Node.js Processes
 - · Pushing and Pulling Messages
 - Wrapping Up

Practical, Server-Side JavaScript That Scales

Fabio Galuppo, M.Sc.

http://fabiogaluppo.com e http://simplycpp.com/

fabiogaluppo@acm.org

@FabioGaluppo

Microsoft MVP Visual Studio and Development Technologies

https://mvp.microsoft.com/en-us/PublicProfile/9529

Award Categories
Visual Studio and Development
Technologies

First year awarded:

Number of MVP Awards: