RabbitMQ Operations

About me

About me

RabbitMQ staff engineer at Pivotal

About me

- RabbitMQ staff engineer at Pivotal
- @michaelklishin just about everywhere

About this talk

About this talk

Brain dump from years of answering questions

About this talk

- Brain dump from years of answering questions
- Focusses on the most recent release (3.5.6)

• Be aware of mirrors: GitHub, Bintray, ...

- Be aware of mirrors: GitHub, Bintray, ...
- Looking into community-hosted mirrors

- Be aware of mirrors: GitHub, Bintray, ...
- Looking into community-hosted mirrors
- Use packages + Chef/Puppet/...

OS resources

OS resources

Modern Linux defaults are absolutely inadequate for servers

ulimit -n default: 1024

Set ulimit -n and fs.file-max to 500K and forget about it

TCP keepalive timeout: from 11 minutes to over 2 hours by default

net.ipv4.tcp_keepalive_time = 6 net.ipv4.tcp_keepalive_intvl = 3 net.ipv4.tcp_keepalive_probes = 3

enable client heartbeats, e.g. with an interval of 6-12 seconds

OS resources

- Modern Linux defaults are absolutely inadequate for servers
- Tuning for throughput vs. high number of concurrent connections

Throughput: larger TCP buffers

net.core.rmem_max = 16777216 net.core.wmem_max = 16777216 rabbit.hipe_compile = true (only on Erlang 17.x or 18.x)

Concurrent connections: smaller TCP buffers, low tcp_fin_timeout, tcp_tw_reuse = 1, ...

rabbit.tcp_listen_options.sndbuf rabbit.tcp_listen_options.recbuf rabbit.tcp_listen_options.backlog

Reduce per connection RAM use by 10x

```
rabbit.tcp_listen_options.sndbuf = 16384 rabbit.tcp_listen_options.recbuf = 16384
```


Reduce per connection RAM use by 10x

Throughput drops by a comparable amount

net.ipv4.tcp_fin_timeout = 5

net.ipv4.tcp_tw_reuse = 1

Careful with tcp_tw_reuse behind NAT*

net.core.somaxconn = 4096

http://www.rabbitmq.com/networking.html

Pay attention to what partition /var/lib ends up on

- Pay attention to what partition /var/lib ends up on
- Transient messages can be paged to disk

- Pay attention to what partition /var/lib ends up on
- Transient messages can be paged to disk
- RabbitMQ's disk monitor isn't supported on all platforms

rabbit.vm_memory_high_watermark

- rabbit.vm_memory_high_watermark
- rabbit.vm_memory_high_watermark_paging_ratio

rabbitmqctl status rabbitmqctl report

- rabbit.vm_memory_high_watermark
- rabbit.vm_memory_high_watermark_paging_ratio
- Significant paging efficiency improvements in 3.5.5-3.5.6

- rabbit.vm_memory_high_watermark
- rabbit.vm_memory_high_watermark_paging_ratio
- Significant paging efficiency improvements in 3.5.5-3.5.6
- Disable rabbit.fhc_read_buffering (3.5.6+)

rabbitmqctl eval 'file_handle_cache:clear_read_cache().'

recon

Ability to set VM RAM watermark as absolute value is coming in 3.6

Stats collector falls behind

Stats collector falls behind

 Management DB stats collector can get overwhelmed

Stats collector falls behind

- Management DB stats collector can get overwhelmed
- Key symptom: disproportionally higher RAM use on the node that hosts management DB


```
[{registered_name,rabbit_mgmt_db},
 {current_function, {erlang, hibernate, 3}},
{initial_call,{proc_lib,init_p,5}},
 {status,waiting},
{message_queue_len,0},
{messages,[]},
{links,[<5477.358.0>]},
{dictionary,[{'$ancestors',[<5477.358.0>,rabbit_mgmt_sup,rabbit_mgmt_sup_sup,
 <5477.338.0>]},
 {'$initial_call',{gen,init_it,7}}]},
{trap_exit,false},
 {error_handler,error_handler},
{priority,high},
 {group_leader, < 5477.337.0 > },
{total_heap_size, 167},
{heap_size, 167},
{stack_size,0},
{reductions,318},
{garbage_collection,[{min_bin_vheap_size,46422},
 {min_heap_size,233},
 {fullsweep_after,65535},
 {minor_gcs,0}]},
{suspending,[]}]
```

rabbit.collect_statistics_interval = 30000

rabbitmq_management.rates_mode = none

Parallel stats collector is coming in 3.7

Node restart order dependency

- Node restart order dependency
- github.com/rabbitmq/rabbitmq-clusterer

- Node restart order dependency
- github.com/rabbitmq/rabbitmq-clusterer
- github.com/aweber/rabbitmq-autocluster

Backups

How do I back up?

• cp \$RABBITMQ_MNESIA_DIR + tar

How do I back up?

- cp \$RABBITMQ_MNESIA_DIR + tar
- Replicate everything off-site with exchange federation + set message TTL via a policy

Hostname changes

Network partition handling

Network partition handling

When in doubt, use "autoheal"

Network partition handling

- When in doubt, use "autoheal"
- "Merge" is coming but has very real downsides, too

Don't use default vhost and/or credentials

- Don't use default vhost and/or credentials
- Don't use 32-bit Erlang

- Don't use default vhost and/or credentials
- Don't use 32-bit Erlang
- Use reasonably up-to-date releases

- Don't use default vhost and/or credentials
- Don't use 32-bit Erlang
- Use reasonably up-to-date releases
- Participate in rabbitmq-users

OCF resource template from Fuel (by Mirantis)

OCF resource template from Fuel (by Mirantis)

Use TLS

In process file buffering disabled by default

- In process file buffering disabled by default
- Queue master to node distribution strategies

- In process file buffering disabled by default
- Queue master to node distribution strategies
- SHA-256 (or 512) for password hashing

- In process file buffering disabled by default
- Queue master to node distribution strategies
- SHA-256 (or 512) for password hashing
- More responsive management UI with pagination

- In process file buffering disabled by default
- Queue master to node distribution strategies
- SHA-256 (or 512) for password hashing
- More responsive management UI with pagination
- Streaming rabbitmqctl

Pluggable cluster formation (à la ElasticSearch)

- Pluggable cluster formation (à la ElasticSearch)
- On disk data recovery tools

- Pluggable cluster formation (à la ElasticSearch)
- On disk data recovery tools
- Better CLI tools

- Pluggable cluster formation (à la ElasticSearch)
- On disk data recovery tools
- Better CLI tools
- Easier off-site replication

- Pluggable cluster formation (à la ElasticSearch)
- On disk data recovery tools
- Better CLI tools
- Easier off-site replication
- "Merge" partition handling strategy (no earlier than 3.8)

Thank you

Thank you

- @michaelklishin
- github.com/michaelklishin
- rabbitmq-users
- Our team is hiring!