Introduction to AMQP Messaging with RabbitMQ

Dmitriy Samovskiy, CohesiveFT


Why Messaging?

- Get data from point A to point B
- Decouple publishers and consumers
- Queueing for later delivery
- Asynchronous
- Load balancing and scalability

RabbitMQ

- RabbitMQ is an AMQP messaging broker
- Developed and maintained by Rabbit Technologies Ltd, www.rabbitmq.com
- Joint venture between Cohesive Flexible Technologies (www.cohesiveft.com) and LShift (www.lshift.net)
- Core development team in London, UK
- Rabbit is a part of AMQP Working Group

AMQP

- Advanced Message Queueing Protocol
- http://www.amqp.org
- Broadly applicable for enterprise
- Totally open
- Platform agnostic
- Interoperable
- Standard port is 5672/tcp
- List of brokers:
 - http://jira.amqp.org/confluence/display/AMQP/AMQP+Products

AMQP Working Group

Cisco Systems Credit Suisse

Deutsche Börse Systems Envoy Technologies

Goldman Sachs iMatix

IONA JPMorgan Chase

Novell Rabbit Technologies

Red Hat TWIST

WSO2 29West

Before AMQP...

- Start sending blobs from A to B with direct tcp
- Add queuing semantics (discard vs queue)
- Add serialization of metadata (int vs table)
- Add network abstraction (tcp vs multicast)
- Add auth and ACL
- Add virtual connections (channels)
- Add high availability
- Result would be very similar to AMQP !!!


AMQP Protocol

- Network wire-level protocol
 - Defines how clients and brokers talk
 - Data serialization (framing), heartbeat
 - Hidden inside client libraries
- AMQP Model
 - Defines routing and storing of messages
 - Defines rules how these are wired together
 - Exported API

Network Wire-Level Protocol

- Information is organized into "frames"
- Independent threads of control within a single socket connection are called "channels"
- For each channel, frames run in sequence
- Each frame consists of header (type, channel id, payload size), payload, frame end packet
- Frames can be protocol methods (commands), structured content (message headers), data

AMQP Model


Virtual Hosts

- Created for administrative purposes
- Access control
- Each connection (and all channels inside) must be associated with a single virtual host
- Each virtual host comprises its own name space, a set of exchanges, message queues and all associated objects

Exchange

- A message routing agent
- Can be durable lasts till explicitly deleted
- Can be temporary lasts till server shuts down
- Can be auto-deleted lasts till no longer used
- There are several types of exchanges, each implements a particular algorithm
- Each message is delivered to each qualifying queue
- "Binding" a link between queue and exchange

Direct Exchange Type

- Uses string as routing key
- Queue binds to exchange with key K
- Publisher sends message with key R
- Message is passed to this queue if K=R
- Direct exchange named "amq.direct" is always pre-created in each virtual host

Fanout Exchange Type

- No routing key
- What goes in must go out
- Can be used for load balancing

Topic Exchange Type

- Uses pattern as routing key ("a.b.c.d")
- Queues can use wildcard characters in binding
- * matches a single word, # zero or more words
- "amq.topic" is pre-created in each vhost
- *.stock.# matches usd.stock and eur.stock.db but not stock.nasdaq

Message Queue

- named "weak FIFO" buffer
- FIFO is guaranteed only with 1 consumer
- Can be durable, temporary (private to 1 consumer) or auto-deleted
- A message routed to a queue is never sent to more than one client unless it is being resent after failure or rejection
- You can get server to auto generate and assign queue name for your queue – this is usually done for private queues

One more time...

- Each message received by an exchange will be delivered to each qualifying (matching) queue
- A message routed to a queue is never sent to more than one client unless it is being resent after failure or rejection

Messages

- Message is the atomic unit of processing
- Can be persistent (delivery guarantee in case network failure or server crash)
- Can have a priority level (not yet implemented in RabbitMQ broker)

Message Content

- Messages carry content (header + body)
- Content body is opaque block of binary data
- Broker never modifies content body
- AMQP defines several "content classes," each with specific syntax (which headers can be used) and semantics (which methods are available for such messages)

Basic Content Type

- Implements regular messaging model
- basic.consume start a queue consumer
- basic.cancel cancel a consumer
- basic.publish publish a message
- basic.ack acknowledge message(s)
- basic.reject reject a message
- basic.get get message (synchronous)

AMQP Specification XML

- Details of each of these methods can be found in AMQP Spec
- Spec defines the protocol (like RFC)
- Spec is meant to be parsed to generate AMQP library code (XML)
- <class> section for every class: connection, channel, access, exchange, queue, basic, file, stream and others
- Look for <method> nodes inside each class

RabbitMQ


Open Source Enterprise Messaging

News Download Documentation Examples Services FAO


RabbitMO is an implementation of AMOP, the emerging standard for high performance enterprise messaging.

w

Features

- > A complete, conformant and interoperable implementation of the published AMQP specification
- > Based on a proven platform, offering exceptionally high reliability, availability and scalability
- > Good throughput and latency performance that is predictable and consistent
- > Compact, easily maintainable code base, for rapid customisation and hot deployment
- Extensive facilities for management, monitoring, control and debugging
- > Licensed under the open source Mozilla Public License

News


This release has beta status and focuses on the following areas: bug fixes for a number of race conditions, improved shutdown protocol, bug fix for usage of read timeouts in .Net sockets.

Further details are available here.

Distribution

- > RabbitMQ server, written on top of the widely-used Open Telecom Platform
- > RabbitMQ Java client
- > RabbitMQ .NET/C# client, with support for WCF
- > Experimental bindings supporting HTTP, STOMP, SMTP, POP3, ...
- > Platform-neutral distribution, plus platform-specific packages and bundles for easy installation
- > Several user-contributed packages that extend the core RabbitMQ functionality
- > Extensive documentation, several demos and examples, and a functional/performance test suite
- Download Now!

RabbitMQ

- RabbitMQ is a broker written in Erlang
- RabbitMQ team also provides Java and .NET clients
- Implements AMQP 0-8 spec
- Experimental products include AMQP-over-HTTP + Javascript libraries, Erlang client, gateway for STOMP clients, XMPP (Jabber) gateway
- RabbitMQ 1.4 was released July 29, 2008

RabbitMQ.com

- http://www.rabbitmq.com/download.html
- http://www.rabbitmq.com/documentation.html
- http://www.rabbitmq.com/api-guide.html (Java)
- http://www.rabbitmq.com/examples.html

RabbitMQ Clustering

- Unique feature of RabbitMQ broker
- Implemented with Erlang distributed nodes
- Data/state replication with full ACID properties
- Exception: queues (visible/reachable from everywhere, reside on node which created them – to be changed in future versions)
- 1 client = 1 socket. Cluster helps scale!
- High Availability

Client libraries

- RabbitMQ Java, C#, Erlang, Javascript http://www.rabbitmq.com/download.html
- Apache Qpid java, c++, python, ruby, C# http://cwiki.apache.org/qpid/download.html
- With Qpid, remember to use official spec XML!
- Pyamqplib python http://barryp.org/software/py-amqplib/
- Non-blocking sockets addon for pyamqplib http://lists.rabbitmq.com/pipermail/rabbitmq-discuss/2008-March/000937.htm

Client libraries (continued)

- Ruby http://www.github.com/tmm1/amqp
- ActionScript 3 (Flash) http://github.com/0x6e6562/as3-amqp/tree/master
- Want to write your own client? See how easy it is!
 http://hopper.squarespace.com/blog/2008/6/21/build-your-own-amqp-client.html
- Ruby (Qpid) + RabbitMQ example
 http://somic-org.homelinux.org/blog/2008/06/24/ruby-amqp-rabbitmq-example/

Community

- rabbitmq-discuss mailing list
- http://lists.rabbitmq.com
- Not a single thread ignored by core team!
- Excellent signal to noise ratio
- http://groups.google.com/group/rabbitmq-discuss
- The best support mailing list I have ever been a part of!

SCM

- http://hg.rabbitmq.com/rabbitmq-server
- http://hg.rabbitmq.com/rabbitmq-java-client/
- http://hg.rabbitmq.com/rabbitmq-codegen/
- Get Mercurial from http://www.selenic.com/mercurial
- hg clone repo_url
- http://lists.rabbitmq.com/pipermail/rabbitmq-discuss/2008-July/001372.html

Broker Performance

- http://www.lshift.net/news.20071116intelrabbit
- Achieved throughput of 1.3 million msg/sec
- http://news.cnet.com/8301-13846_3-9983286-62.html
- XMPP + RabbitMQ = Twitter That Doesn't Go Down

Best Way to Read the Spec

- Start with specification PDF 0-9 or 0-10
- Do not start with PDF from 0-8!
- Figure out fundamentals and concepts first
- Most client API auto generate method code
- pyamqplib has nice docstrings
- All AMQP commands are <method> in XML
- Methods are grouped in classes
- RabbitMQ currently implements AMQP 0-8

Broker on Your Laptop

- You can get erlang to run on Windows
- Watch out for firewall interfering with epmd (tcp 4369)
- Check out Windows Bundle available on RabbitMQ.com download page

RabbitMQ Elastic Server

- If you prefer Linux
- http://elasticserver.com
- Assemble a RabbitMQ virtual machine
- Requires a free VMWare player or deploy to Amazon EC2 cloud
- http://es.cohesiveft.com/site/rabbitmq (ver. 1.2)
- Or get a VM with auto updater from this url:
- http://es.cohesiveft.com/server/details/3243-rabbitmg-server-with-auto-updater-10-1217356768-VMware

RabbitMQ Elastic Server

```
rabbitmg-server-with-auto-updater-10-1217356768
su: Authentication failure
Sorrv.
cftuser@rabbitmqserverwithautoupdater:~$
cftuser@rabbitmgserverwithautoupdater:~$ sudo su
We trust you have received the usual lecture from the local System
Administrator. It usually boils down to these three things:
 #1) Respect the privacy of others.
 #2) Think before you type.
 #3) With great power comes great responsibility.
Password:
rabbitmgserverwithautoupdater:/home/cftuser# rabbitmgctl status
Status of node rabbit@rabbitmqserverwithautoupdater ...
[{running_applications,[{rabbit,"RabbitMQ","1.4.0"},
 {mnesia, "MNESIA CXC 138 12", "4.3.3"},
 {os_mon, "CPO CXC 138 46", "2.1.1"},
{sas1, "SASL CXC 138 11", "2.1.4"},
 {stdlib, "ERTS CXC 138 10", "1.14.2"},
 {kernel, "ERTS CXC 138 10", "2.11.2"}]},
 {nodes,[rabbit@rabbitmgserverwithautoupdater]},
 {running_nodes,[rabbit@rabbitmgserverwithautoupdater]}]
done.
rabbitmgserverwithautoupdater:/home/cftuser#
VMware Tools is out of date. Choose the Virtual Machine > Install VMware Tools menu.
```

Using Rabbit at Cohesive

- GUI "sidekick" loads same data models (MVC) as GUI, actions are triggered by messages instead of user clicks
- Web front end dispatches jobs
- Backend sends status updates
- Some actions triggered from cron
- Can have many distributed "sidekicks"

Thank you!


Photo credit: http://flickr.com/photos/53366513@N00/67046506/