Setting Up Java Message Service (JMS) Resources

Objectives

After completing this lesson, you should be able to do the following:

- Describe Java Message Service
- Describe how Oracle WebLogic Server JMS is implemented
- Configure JMS server
- Configure connection factories
- Configure queues and topics
- Configure persistent messages
- Deploy an application that uses JMS
- Monitor JMS resources and messages


Road Map

- Oracle WebLogic Server JMS administration
 - JMS overview
 - JMS server and modules
 - Types of JMS destinations
- Configuring JMS objects
- Durable subscribers and persistent messaging
- Monitoring JMS


Message-Oriented Middleware

- The message-oriented architecture enables asynchronous and cross-platform integration of applications.
- Message-oriented middleware refers to an infrastructure that supports messaging.
- Typical message-oriented middleware architectures define the following elements:
 - Message structure
 - The way to send and receive messages
 - Scaling guidelines


Point-To-Point Queue

Many message producers can serialize messages to multiple receivers in a queue.


Publish/Subscribe Topics

Publishing and subscribing to a topic decouples producers from consumers.


Oracle WebLogic Server JMS Features

Oracle WebLogic Server JMS supports:


- Both the point-to-point and Publish/Subscribe JMS models
- Acknowledgement-based guaranteed delivery
- Transactional message delivery
- Durable subscribers
- Distributed destinations
- Recovery from failed servers


Oracle WLS JMS Architecture


Typical JMS Messaging Process


Transacted Messaging


- A JMS client can use Java Transaction API (JTA) to participate in a distributed transaction.
- Alternatively, a JMS client can demarcate transactions that are local to the JMS session through a transacted session.
- Participation in a transaction is optional.


JMS Administrative Tasks

- Creating and monitoring JMS servers
- Creating connection factories
- Creating and monitoring destinations
- Creating JMS stores
- Configuring paging thresholds and quotas
- Configuring durable subscriptions
- Managing JMS service failover

Oracle WLS JMS Implementation


Resource definitions: In JMS modules

JMS Module A

SubDeployment 1:

Queue A: Target (JMS Server1)

SubDeployment 2:

Queue B: Target (JMS Server 1 and JMS Server 2)

SubDeployment 3:

Topic Z: Target (JMS Server 1 and JMS Server 2)


Road Map

- Oracle WebLogic Server JMS administration
- Configuring JMS objects
 - Configuring JMS servers
 - Configuring JMS modules and subdeployments
 - Configuring connection factories
 - Configuring destinations
- Durable subscribers and persistent messaging
- Monitoring JMS


Oracle WLS JMS Server


- In Oracle WLS, the messaging service is implemented through a JMS server.
- A JMS server receives and distributes messages.


Creating a JMS Server


Configuring a JMS Server


Targeting a JMS Server to a Managed Server

- By appropriately selecting managed servers, you can target where the JMS queue or topic will be managed.
- The JMS server is associated with only one WebLogic Server instance.
- If you want a JMS server on each server in a cluster, you must configure a JMS server for each server.

Create a New JMS Server					
Back Next Finish Cancel					
Select targets					
Select the server instance or migratable target on which you would like to deploy this JMS Server.					
Target:	(none)				
	(none)				
Back Next Finish Cance	MedRecAdmSvr				
	MedRecSvr1				
	MedRecSvr2 ⅓				
	MedRecSvr3				

JMS Modules

- JMS resources can be configured either as system modules or as application modules.
- As an administrator, you normally configure system modules.


Modular JMS Resource Configuration and Deployment

- Modular deployment simplifies the task of migrating JMS resources between environments, such as:
 - From development to integration
 - From system test to production
- You can migrate your application and the required JMS configuration:
 - Without opening an EAR file
 - Without extensive manual JMS reconfiguration


Connection Factories


- JMS connection factories are used to set default client connection parameters, including:
 - Message priority
 - Message time-to-live (TTL)
 - Message persistence
 - Transactional behavior
 - Acknowledgement policy
 - Flow control
- WLS provides a default client connection factory that:
 - Uses WebLogic's default connection settings
 - Is located on the server JNDI tree at weblogic.jms.ConnectionFactory


Creating a Connection Factory


Configuring a Connection Factory

Configur	ation	Subdeploym	ent N	lotes			
Connigur	астон	Sabaepioyn	ient i	loces			
General	Defa	ult Delivery	Client Transac		ions	Flow Control	Load Balanc
Save							
Use this time to			efault de	elivery conf	igurati	ion parameters f	for this <mark>J</mark> MS co
Default Priority:				4			
Default Time-to-Live:				0			
Default Time-to-Deliver:				0			
Default 1	Default Delivery Mode:				Persistent		
	Deliver	y Mode:			Р	ersistent	*
Default I		y Mode: ery Delay:			0		


Destination

- A destination is a lightweight object that is stored in JNDI.
- It is the target on a JMS server for sending messages and the location from where messages will be consumed.
- The JMS destination types are:
 - Queue (for the point-to-point model)
 - Topic ((for the Publish/Subscribe model)

Queue Destinations

In JMS point-to-point messaging, note the following:


- Clients communicate with a queue destination.
- Messages are distributed to consumers in a serial fashion (first in, first out).
- Each message is delivered only to a single consumer.


Topic Destinations

In JMS Publish/Subscribe messaging, the following is true:

- Clients communicate with a topic destination.
- Messages are broadcast to all subscribers.
- A message can be saved until at least one subscriber has consumed it ("durable").


Creating a Destination (Topic)

The steps to create a topic are shown here.


Steps to create a queue are also similar.


Creating a Destination (Topic)


Threshold, Quota, and Paging

- Thresholds and Quotas enable you to control the size and number of message flow through JMS Servers.
- A threshold is a limit that triggers flow control, and logged warnings.
- A quota is a limit defined for the JMS-administered objects; it includes the following values:
 - The maximum number of bytes that can be stored
 - The maximum number of messages that can be stored
- The Message Paging feature enables automatic clearing of virtual memory especially for non-persistent messages.
- You can specify an appropriate folder structure for writing paged-out messages.

Configuring Thresholds and Quotas


— Quotas —	
Bytes Maximum:	-1
Messages Maximum:	-1
Blocking Send Policy:	FIFO
Maximum Message Size:	2147483647

Road Map

- Oracle WebLogic Server JMS administration
- Configuring JMS objects
- Durable subscribers and persistent messaging
 - Durable subscribers
 - Configuring durable subscribers
 - Persistent and nonpersistent messages
 - Persistent backing stores using the Console
- Monitoring JMS


Durable Subscribers and Subscriptions

- Durable subscribers register durable subscriptions for guaranteed message delivery even if the subscribers are inactive.
- A subscriber is considered active if the Java object that represents it exists.
- By default, subscribers are nondurable.
- Administrators:
 - Specify where the messages are persisted
 - Configure persistent connection factories and destinations

How a Durable Subscription Works

- Durable subscription is effective only when the client is inactive during the time that the message is published.
- When the client becomes active again, its ID is used to retrieve and redeliver messages.


Configuring a Durable Subscription

- To configure durable subscriptions, an administrator must:
 - Create and configure a JMS store
 - Configure connection factories or destinations as persistent
 - Associate the JMS store with the JMS server
- The JMS store can be configured to use either of the following:
 - A file store
 - A JDBC Store (a connection pool)

Persistent Messaging

- A persistent store is a physical repository for storing persistent JMS messages.
- WebLogic JMS writes persistent messages to a disk-based file or JDBC-accessible database.
- WebLogic supports guaranteed messaging using persistent stores:
 - In-progress messages can be delivered despite server restart.
 - Topic subscribers can consume missed messages despite reconnecting to the server.


14 - 37

Creating a JMS Store


Creating a JDBC Store for JMS


- You can create a persistent store to a database using JDBC Store.
- To configure JMS JDBC persistence, perform the following:
 - Create a JDBC DataSource.
 - Create a JDBC Store and refer to the JDBC DataSource.
 - Refer to the JMS store from the JMS server configuration.
- The required infrastructure (tables and so on) is created automatically using Data Definition Language (DDL).


Creating a JMS JDBC Store


Assigning a Store to a JMS Server


Persistent Connection Factory

Configur	ation	Subdeploym	ent No	tes						
Substitution Substitution			enc wo	1000						
General	Defa	ult Delivery	Client	Transactions	Flow Control	Load Balance	Securit			
Save										
time to	live, etc	Ξ.	efau <mark>l</mark> t deli	very configurat	ion parameters f	or this JMS conn	ection fa			
Default Priority:				4	4					
Default Time-to-Live:				0	0					
Default Time-to-Deliver:				0	0					
Default Delivery Mode:				P	Persistent					
Default Redelivery Delay:				0	0					
		ession Thresh	old:	2	147483647					
Default (Compre	asion micsi		2						

Configuring Destination Overrides

Pricity Override:	-1
Time-to-Live Override:	-1
Time-to-Deliver Override:	-1
Delivery Mode Override:	No-Delivery 🔻

Road Map


- Oracle WebLogic Server JMS administration
- Configuring JMS objects
- Durable subscribers and persistent messaging
- Monitoring JMS
 - Monitoring JMS servers
 - Monitoring JMS modules


Monitoring JMS Servers

Statistics are provided for the following JMS objects:

- JMS servers
- Connections
- Destinations


Monitoring and Managing Destinations


Monitoring Queues

- In the Administration console, navigate to Services > Messaging > JMS Modules.
- In the JMS Modules table, click the JMS module you have created.
- In the Summary of Resources table, click the link to your queue, and then click the Monitoring tab.
- The Messages High and Messages Total columns show nonzero values indicating that messages have been received.

Show Messages Showing 1 to 1 of 1 Previous Nex								
Г	Name 🚕	Consumers Current	Consumers High	Consumers Total	Messages High	Messages Total		
	dizzyworldModule!dizzyworldQueue	0	0	0	1	1		


Viewing Active Queues and Topics

In the Administration Console, navigate to the JMS Modules and click the Active Destinations tab.


Managing Messages in a Queue

- You can enable messages to be viewed in the Administration Console.
- After they are enabled, you can view and manage the messages in a queue using the Administration Console.


Quiz

Which are the correct messaging model and JMS destination type associations?

- 1. Queue: Publish/Subscribe
- 2. Queue: Point-to-Point
- 3. Topic: Publish/Subscribe
- 4. Topic: Point-to-Point

Quiz

Which are the available resource types within an Oracle WebLogic Server JMS module?

- 1. Connection factory
- 2. Queue
- 3. Topic
- 4. Server
- 5. Store

Summary

In this lesson, you should have learned how to:

- Describe how Oracle WebLogic Server JMS is implemented
- Configure JMS server
- Configure connection factories
- Configure queues and topics
- Configure persistent messages
- Monitor JMS resources and messages

Practice Overview: Configuring JMS Resources

This practice covers the following topics:

- Configuring JMS resources such as:
 - JMS server, JMS module, queue, and topic
- Posting messages to the queue and topic
- Monitoring a queue in the Administration Console