Oracle Advance Queuing: An Overview

Hamid R. Minoui

Fritz, a UPS Company

Messaging & Queuing

- An essential part of Distributed Application Development (DAD)
- A key piece of a middle-ware known as Message-Oriented Middleware (MOM)
- Motto: Every DAD needs a MOM

What does MOM provide?

- Time-independent responses in a client/server environment
- Help in passing information between servers and clients
- A facility that allows general-purpose messages to be exchanged in a client/server system using message queues

Communication with Messages

Applications communicate over networks by putting messages in queues (ENQUEUE) and by getting messages from queues (DEQUEUE) using simple high-level API

Store-and-forward Communication

- Characteristics and benefits
 - Less vulnerable to network, machine, and application failures.
 - No need for a real-time logical or dedicated connection
 - Connections can be established later with no loss
 - Applications can run independently at different speeds

Application Communication models

Two Application Models

- Synchronous (online, connected)
 - Program sends a request to another program and waits for the reply
- Asynchronous (deferred, disconnected)
 - Producer programs place messages in a queue and continue
 - Consumer programs retrieve messages (requests) from the queue and act on them

A sample synchronous model

- A credit needs to be approved before a loan application can be processed
- The load processing module awaits the completion of the credit approval model before it can do any work

A sample Asynchronous model

- An order entry system places orders in appropriate order queues to be processed later. A complete order.
- The order queues are read and handled one-at-a-time, in specific sequence, by the order processing systems

Oracle AQ

- Oracle Advance Queuing is Oracle's message queuing facility
- Available as of Oracle 8.0.3
- First database-integrated messaging system in the industry

Overview of AQ Features

- Querying
- Retention
- Propagation
- Exception Handling
- Subscription List
- Multiple Recipients

- Time Specification
- Statistics
- Optional TransactionProtection
- Priority & Ordering

SQL-based access

- SQL-based access
 - Messages are placed in normal rows in a database table.
 - They can be queried using standard SQL.
 - SQL can be used to access
 - Message properties
 - Message history
 - Payload
 - Indexes can be used to optimize access

Database-level Operational support

- Standard database facilities: backup, recovery, export, import, OEM
- AQ queues also benefit from high availability, scalability and reliability features of the Oracle server

Structured Payload

- Object types can be used to structure and manage message content (or payload)
- Support of strongly type content enables these features:
 - Content-based routing
 - Content-based subscription
 - Querying which enables message warehousing

Retention & History

- Retention
 - AQ users can specify messages to be retained after consumption
 - Administrators can specify the retention period
- Message History
 - History information like enqueue/dequeue time and the identification of transactions that executed each request is stored by AQ

Tracking & Journaling

- Retained messages can be related to each other
- Users can track sequences of related messages and produce event journals automatically

Other Features

- Integrated Transactions
 - Management and development is simplified by the integration of control information and data payload
- Queue Level Access Control (oracle 8i)
 - Queue level privileges can be granted or revoked by queue owners
 - DBAs can grant or revoke AQ system level privileges to database users
 - AQ administration can also be granted or revoked

AQ Administrator

- AQ Administrator created by DBA:
 - Create the user (aqadm)
 - Grant AQ_ADMINISTRATOR_ROLE
 - Grant connect, resource to aqadm;
- Additional grants:
 - Execute on dbms_aqadm
 - Execute on dbms_aq

AQ User

- AQ_USER_ROLE granted by AQ Administrator
- Has execute privilege on DBMS_AQ

Enqueue Options

- Correlation Identifier
- Subscription & Recipient Lists
- Message Ordering & Prioritization
- Propagation
- Sender Identification

- Message Grouping
- Time specification & Scheduling
- Rule-based Subscribers
- Asynchronous Notification

Correlation Identifier

- Users can assign an identifier to each message.
- A specific enqueued message may be retrieved later by its identifier

Publish and Subscribe

- Allows the establishment of a publish and subscribe mechanisms that include:
 - Rule-based subscription
 - Message propagation
 - Listening for incoming messages
 - Notification capabilities

Subscription & Recipient Lists

- Multiple consumers can consume a single message from a queue.
- A queue administrator can specify the list of subscribers who can retrieve messages from a queue
- Different queues can have different subscribers

Subscribers & Recipients (more)

- A consumer program can subscribe to more than one queue
- Specific messages in a queue can be directed towards specific recipients who may not be in the subscribers list for the queue

Prioritization & Ordering

- Enqueued messages can be assigned priority
- The queue position of enqueued messages can be specified

Prioritizing & Ordering Options

- Three Consuming Options
- 1. A sort order specifies properties used for ordering messages in a queue
- A priority can be assigned to each message
- 3. A sequence deviation by allowing to position a message in relation to the others

Propagation Features

- Allows coordination of ENQUEUE and DEQUEUE operations
- Allows for location independence between the senders and recipients
- Propagation agents automatically ENQUEUE from a local queue to another local or remote queue using database links

Starting Propagation Process

- Set JOB_QUEUE_PROCESSES according to the number of queues involved in propagation
- Set COMPATIBLE to 8.0.4 or higher
- Schedule propagation
 - DBMS_AQADM.SCHEDULE_PROPAGATION
- Remove propagation schedules
 - DBMS_AQADM.UNSCHEDULE_PROPAGATION

Message Grouping

- Messages for a queue can be grouped in the queue to form a set to be consumed by one user at a time
- All messages in a group are created in one transaction
- Queue table of the queue must be enabled for message grouping

Sender Identification

- Applications can mark the messages they send
- Oracle identifies the queue from which a message was dequeued
- Applications can track the pathway of a propagated message

Time Specification & Scheduling

- A enqueued message allows execution window by specifying:
 - Delay interval
 - Expiration time
- A message is available after the delay and before the expiration

AQ_TM_PROCESSES

- An INIT.ORA parameter for managing the time:
 - In which messages are available for dequeuing
 - After which messages are expired
- Values between 1 and 10 creates that many Queue Monitor background processes to monitor messages in queues
 - Processes are named ora_aqtm<oracle_sid>

Queue Monitor

To start or stop the Queue Monitor

DBMS_AQADM.START_TIME_MANAGER

DBMS_AQADM.STOP_TIME_MANAGER

Rule-based subscribers

- Users can subscribe to receive only messages of specified properties or contents
- They define a rule-based subscription for a given queue to receive only messages of interest

Dequeue Options

- Multiple Recipients
- Local & Remote Recipients
- Navigation of Messages in Dequeing
- Dequeuing Modes
- Dequeue Message header/ No Payload

- Optimization of Waiting for the Arrival of Messages
- Retries with Delays
- Transaction Protection
- Exception Handling
- Wait on Multiple Queues

Multiple Recipients & Navigation

- Multiple recipients can DEQUEUE the same message
- Users can DEQUEUE in several ways:
 - Retrieve the first message
 - Establish a position & retrieve relative to that position
 - Select based on an order
 - Use the message identifier

DEQUEUE modes

- Browse
 - Will stay in the queue for more processing
- Remove
 - No longer available for other dequeue requests
- Locked
 - Messages are locked for other dequeuing request for the duration of the transaction

Fanning out Messages

- Distribute messages to a large number of recipients.
 - Other queues would be recipients
 - Agents are defined as subscribers

Funneling In Messages

- Concentrate messages for many queue to a single queue, also called composing
- For example to get confirmation from a broadcast message

Basic AQ elements

- Message
- Queue
- Queue Table
- Agent
- Queue Monitor

- Recipient List
- Producer
- Consumer
- Message ID
- Message group

Basis Steps

- Create a queue table
- Create one or more queues in the queue table
- Start the queue manager
- Enqueue/dequeue to/from queue

Programming Interfaces

- Users Programming Interface
 - DBMS_AQ
 - enqueue/dequeue
- AQ Administrator Interface
 - DBMS_AQADM
 - Create/drop queue, queue table
 - Start/Stop queue manager

Message

- The smallest unit of work in the queue
- Contains
 - Metadata (control information)
 - Payload (supplied data)
- Created by DBMS_AQ.ENQUEUE

Queue

- Data structure for messages
- Two types of queues can be created
 - 1. Users Queues (normal queues)
 - Used by standard message processing
 - 2. Exception Queues
 - Used by AQ for messages indicative of failed DEQUEUE attempts, or expired messages
- Managed by DBMS_AQADM

Queue Table

- A database table that holds one or more queues
- A queue table also contains a default exception queue

Simple AQ Examples

Define a message object type

```
Create TYPE message_type AS OBJECT (title VARCHAR2(30), text VARCHAR2(2000));
```

Create A Queue Table

AQADM creates a queue table called msg:

```
EXEC DBMS_AQADM.CREATE_QUEUE_TABLE
(queue_table => 'msg',
queue_payload_type => 'message_type');
```

Create & start a queue

AQADM creates a queue named msgqueue in msg and start it:

```
EXEC DBMS_AQADM.CREATE_QUEUE
  (queue_name => 'msgqueue',
 queue_table => 'msg';
```

```
EXEC DBMS_AQADM.START_QUEUE
  (queue_name => 'msgqueue');
```

Message Properties

Default message property record

TYPE DBMS_AQ.MESSAGE_PROPERTIES_T IS RECORD

(priority BINARY_INTEGER DEFAULT 1,

delay BINARY_INTEGER DEFAULT DBMS_AQ.NODELAY,

expiration BINARY_INTEGER DEFAULT DBMS_AQ.NEVER,

correlation VARCHAR2(128) DEFAULT NULL,

attempts BINARY_INTEGER,

recipient_list DBMS_AQ.AQ\$_RECIPIENT_LIST_T,

exception_queue VARCHAR2(51) DEFAULT NULL,

enqueue_time DATE,

state BINARY_INTEGER);

Set message properties

Example code:

Enqueue Options Record Type

Specify options associated with the message when you enqueue it

TYPE DBMS_AQ.ENQUEUE_OPTIONS_T IS RECORD

(visibility BINARY_INTEGER

DEFAULT DBMS_AQ.ON_COMMIT,

relative_msgid RAW(16)

DEFAULT NULL,

sequence_deviation BINARY_INTEGER

DEFAULT NULL);

Set enqueue options

- Code example:
 - Have the message placed at the top of the queue and immediately visible.

```
DECLARE

queue_opts DBMS_AQ.ENQUEUE_OPTIONS_T;

BEGIN

queue_opts.visibility := DBMS_AQ.IMMEDIATE;

queue_opts.sequence_deviation := DBMS_AQ.TOP
```

ENQUEUE the message

```
DECLARE
 DBMS_AQ.ENQUEUE_OPTIONS_T;
  queue_opts
 DBMS_AQ.MESSAGE_PROPERTIES_T;
  msg_props
 aq.msgid_type; /* set in a user package */
  msg_id
  the_message
 message_type;
BEGIN
  the_message := message_type ('First msg', 'more to come..');
  DBMS_AQ.ENQUEUE ('msgqueue', queue_opts, msg_props,
 the_message, msg_id);
END;
```

Change Message Properties & Options

Delay first message by 2 days

```
msg_props.delay := 2 * 60 * 60 * 24
```

Request one message to be dequeued before another

```
DECLARE msg_id1, msg_id2 := aq.msgid_type;
....
queue_opts.sequence_deviation := DBMS_AQ.BEFORE;
queue_opts.relative_msgid := msg_id1;
DBMS_AQ.ENQUEUE ('msg_queue', queue_opts, msg_props, another_message, msg_id2;
```

DEQUEUE Specification

PROCEDURE DBMS_AQ.DEQUEUE

(queue_name

IN VARCHAR2,

dequeue_options

IN DBMS_AQ.DEQUEUE_OPTIONS_T,

message_properties

OUT DBMS_AQ.MESSAGE_PROPERTIES_T,

payload

OUT <type_name>,

msgid

OUT RAW);

DEQUEUE Options Record Type

TYPE DBMS_AQ.DEQUEUE_OPTIONS_T IS RECORD

(consumer_name VARCHAR2(30)

DEFAULT NULL,

dequeue_mode BINARY_INTEGER

DEFAULT DBMS_AQ.REMOVE,

navigation BINARY_INTEGER DEFAULT

DBMS_AQ.NEXT_MESSAGE,

visibility BINARY_INTEGER

DEFAULT DBMS_AQ.ON_COMMIT,

wait BINARY_INTEGER

msgid

DEFAULT DBMS_AQ.FOREVER,

RAW(16) DEFAULT NULL,

correlation VARCHAR2 (128) DEFAULT NULL);

DEQUEUE the message

Code example:

```
DECLARE
 DBMS_AQ.ENQUEUE_OPTIONS_T;
  queue_opts
 DBMS_AQ.MESSAGE_PROPERTIES_T;
  msg_props
 aq.msgid_type; /* set in a user package */
  msg_id
  the_message message_type;
BEGIN
  DBMS_AQ.DEQUEUE ('msgqueue', queue_opts, msg_props,
 the_message, msg_id);
  DBMS OUPUT.PUT LINE ('Dequeued text: ' |
 the_message.text);
END;
```

Stopping & Dropping Operations

- on QUEUES
 - DBMS_AQADM.STOP_QUEUE
 - DBMS_AQADM.DROP_QUEUE
- On QUEUE TABLES
 - After all queues in the table are dropped
 - DBMS_AQADM.DROP_QUEUE_TABLE

Data Dictionary Views

- DBA_QUEUE_TABLES
- USER_QUEUE_TABLES
- DBA_QUEUES
- USER_QUEUES
- AQ\$<queue_table>

AQ Statistics Views

- Basic queue statistics are available via the V\$AQ view
- This view can be queried to see the number of messages in waiting, ready or expired state for each queue
- Total and average wait time for all 'READY' messages in the queue is also recorded

The End of The Queue

- This concludes the AQ overview presentation
- Thank you for your attention

ANY QUESTIONS ????