

Architetture Software Orientate ai Servizi

Java Message Service - JMS

"Magnifico ambasciatore. «Tarde non furon mai grazie divine». Dico questo perché mi pareva di aver non perduto, ma smarrito la grazia Vostra, essendo stato Voi molto tempo senza scrivermi; ed ero nel dubbio chiedendomi donde potesse nascerne la causa.,

[N. Machiavelli, Lettera a Francesco Vettori in Roma]

Java Message Service

- Java message service (JMS) è l'insieme di API che consentono lo scambio di messaggi tra applicazioni Java distribuite sulla rete
- La prima specifica JMS è stata rilasciata nel 1998, mentre l'ultima versione delle API è la 1.1, pubblicata nel 2002

Messaggio

- In ambito JMS, un messaggio è un raggruppamento di dati che viene inviato da un sistema ad un altro
 - I dati sono solitamente utilizzati per notificare eventi ed informazioni
 - Sono pensati per essere utilizzati da software

Messaging System

- Con il termine messaging ci si riferisce ad un meccanismo che consente la comunicazione asincrona tra client remoti:
 - Un producer invia un messaggio ad uno o più consumer
 - Il consumer riceve il messaggio ed esegue le operazioni correlate, in un secondo momento
- Producer e consumer sono definiti entrambi JMS client.
 - Occorre non confondersi con il paradigma client/server
- I JMS client sfruttano l'infrastruttura fornita dal JMS
 Provider

Messaging System

(2)

JMS non include...

- Un sistema di Load balancing/Fault Tolerance: la API JMS non specifica un modo in cui diversi client possano cooperare al fine di implementare un unico servizio critico
- Notifica degli Errori
- JMS non prevede API per il controllo della privacy e dell'integrità del messaggio

Architettura JMS

- JMS Client: programma che manda o riceve i messaggi JMS
- Messaggio: ogni applicazione definisce un insieme di messaggi da utilizzare nello scambio di informazioni tra due o più client
- JMS provider: sistema di messaggistica che implementa JMS e realizza delle funzionalità aggiuntive per l'amministrazione e il controllo della comunicazione attraverso messaggi
- Administered objects: sono oggetti JMS preconfiguarti, creati da un amministratore ad uso dei client. Incapsulano la logica specifica del JMS provider nascondendola ai client, garantendo maggiore portabilità al sistema complessivo.

Administered Objects

- Connection Factory: oggetto utilizzato da un client per realizzare la connessione con il provider
- Destination (queue/topic): oggetto utilizzato da un client per specificare la destinazione dove il messaggio è spedito/ricevuto.

Administered Objects (2)

- Le Connection Factory e le Destination sono legati a nomi simbolici
- I servizi JNDI (Java Naming and Directory Service) sono tipicamente resi disponibili dall'Application Server per ottenere gli oggetti remoti registrati.
 - I nomi degli oggetti sono completamente indipendenti dal luogo fisico in cui gli stessi sono resi disponibili.
 - Il "Naming" degli oggetti in JMS è gestito dall'amministratore di sistema e non dai client (come in RMI)
- Una applicazione che usa JMS adopera JNDI per ottenere i riferimenti a tali oggetti.
 - Per esempio, un sender o un receiver.

Bind e lookup

- Attraverso gli Administrative Tools, gli amministratori responsabili del dispiegamento dei componenti effettuano il deploy ed associano (bind) un nome JNDI agli oggetti Destination e Connection Factory
- I client JMS ricercano gli Administered Objects (*lookup*) ed instaurano una connessione logica ad un JMS Provider

Modelli di messaggistica (message domain)

- Point-to-point (PTP):
 - Il producer si definisce sender
 - Il consumer si definisce receiver
 - Più JMS Client possono condividere la stessa Destination (queue)
 - Un messaggio può essere consumato da un solo receiver
 - Consente una comunicazione uno-a-uno
- Publish/Subscribe (Pub/Sub):
 - Il producer si definisce publisher
 - I consumer si definiscono subscriber
 - Più JMS Client possono condividere la stessa Destination (topic)
 - Il messaggio pubblicato viene ricevuto da tutti i subscriber che si siano dichiarati interessati
 - Consente una comunicazione uno-a-molti

Point-to-point domain

- Ogni JMS Client spedisce e riceve messaggi mediante canali virtuali conosciuti come queue (coda)
- È un modello di tipo "pull-based"
 - spetta ai receiver prelevare i messaggi dalle code

Point-to-point domain (2)

- Più producer e più consumer possono condividere la stessa coda, ma...
- Ogni messaggio può essere letto da un solo consumer
- Sender e receiver non hanno alcuna dipendenza temporale rispetto ai messaggi
- Il receiver notifica l'avvenuta ricezione e processamento del messaggio (acknowledgement)
- Il PTP si rivela utile quando è necessario garantire che un messaggio arrivi ad un solo destinatario che notifichi la corretta ricezione

Point-to-point domain (3)

Publish/Subscribe domain

- Ogni producer spedisce messaggi a molti consumer mediante canali virtuali conosciuti come topic (argomento)
- È un modello di tipo "push-based"
 - i messaggi vengono automaticamente inviati in broadcast ai consumer
- Per ricevere i messaggi, i consumer devono sottoscriversi ad un topic
- Qualsiasi messaggio spedito al topic viene consegnato a tutti i consumer sottoscritti, ciascuno dei quali riceverà una copia identica di ciascun messaggio inviato al topic

Publish/Subscribe domain (2)

- Il publisher ed i subscriber hanno una dipendenza temporale:
 - Un consumer che si sottoscrive ad un topic può consumare solamente messaggi pubblicati dopo la sua sottoscrizione.
 - Il subscriber può continuare a consumare messaggi solo nel periodo in cui rimane attivo.
 - Durante il periodo di inattività i messaggi che dovrebbe ricevere andrebbero persi.
- Per ovviare al problema il client JMS può dichiararsi Durable
 Subscriber
 - Questo gli consente di disconnettersi e riconnettersi in un secondo momento, ricevendo tutti i messaggi pubblicati durante il periodo di disconnessione

Publish/Subscribe domain (3)

- Il modello pub/sub prevede due tipi di sottoscrizione:
 - Topic-based:
 - le informazioni vengono suddivise in argomenti (topic o subject)
 - le sottoscrizioni e le pubblicazioni vengono effettuate scegliendo come discriminante un argomento (letteralmente, *topic*)
 - Content-based:
 - utilizza dei filtri (message selector) per una selezione più accurata delle informazioni da ricevere sul topic

Publish/Subscribe domain (4)

Modalità di ricezione

- Un messaggio JMS può essere consumato secondo due modalità:
 - Modalità sincrona: il subscriber (o il receiver) prelevano direttamente il messaggio dalla coda, tramite l'invocazione del metodo receive().
 - Il client rimane bloccato finché non arriva il messaggio o fino allo scadere di un timeout
 - Modalità asincrona: il client registra un message listener su una destination.
 - Ogni qual volta un messaggio è pronto per essere consegnato ad un client, il JMS Provider lo consegna ed il listener associato viene invocato.

Connection Factory

- È l'interfaccia utilizzata dal JMS Client per creare connessioni con il JMS Provider onde accedere al servizio JMS.
 - javax.jms.ConnectionFactory
- ConnectionFactory è estesa delle interfacce:
 - QueueConnectionFactory
 - TopicConnectionFactory

Connection Factory(2)

 Nel caso di PTP Domain si utilizza l'interfaccia javax.jms.QueueConnectionFactory

```
Context ctx = new InitialContext();
QueueConnectionFactory queueConnectionFactory =
  (QueueConnectionFactory)ctx.lookup("ConnectionFactory");
```

- Context è l'interfaccia base per la specifica di un naming context di JNDI.
- Si crea un oggetto di tipo context
- Si recupera il riferimento logico all'oggetto con il metodo lookup

JMS

Connection Factory(3)

 Nel caso di dominio publish/subscribe si utilizza l'interfaccia TopicConnectionFactory

```
Context ctx = new InitialContext();
TopicConnectionFactory topicConnectionFactory =
  (TopicConnectionFactory)ctx.lookup("ConnectionFactory");
```

Connection

- Dopo aver effettuato il lookup per recuperare lo handle ad un'implementazione di Connection Factory, è possibile creare un oggetto di tipo javax.jms.Connection
- PTP Domain:
 - Si ottiene lo handle all'interfaccia QueueConnection invocando il metodo createQueueConnection() sull'oggetto QueueConnectionFactory:
- Pub/Sub Domain:
 - Si ottiene lo handle all'interfaccia TopicConnection invocando il metodo createTopicConnection() sull'oggetto TopicConnectionFactory.

```
QueueConnection queueConnection =
queueConnectionFactory.createQueueConnection();
```

```
TopicConnection topicConnection =
topicConnectionFactory.createTopicConnection();
```

Session

- Un oggetto che implementi l'interfaccia javax.jms.Session può essere creato a partire da istanze Connection
- Permette l'istanziazione di
 - producer,
 - consumer,
 - messaggi.
- L'interfaccia è estesa, rispettivamente per la gestione di topic e queue, da
 - javax.jms.TopicSession
 - javax.jms.QueueSession

Destination (1)

- È l'interfaccia verso gli Administered Object che astraggono queue e topic
 - javax.jms.Destination
- Nel PTP Domain, la destination è specializzata dall'interfaccia javax.jms.Queue
- Nel Pub/Sub Domain, la Destination è specializzata dall'interfaccia javax.jms.Topic
- Anche in questo caso il client identifica la destinazione mediante l'utilizzo delle API JNDI

Destination (2)

- In JBoss, la definizione, configurazione ed installazione di destination è gestita dall'amministratore dell'Application Server
 - In JBoss 5.1, il sistema di messaggistica, bundled nell'Application Server, era JBoss Messaging
 - Si potevano adoperare, tramite interfaccia JMX, file <nomecoda>-service.xml dispiegati nella directory \$JBOSS_HOME/server/default/deploy
 - Da JBoss 6, il sistema di messaggistica, bundled nell'Application Server, è HornetQ (http://www.jboss.org/hornetq)
 - Nuove destination possono essere specificate alterando il file \$JBOSS_HOME/server/default/deploy/hornetq/ hornetq-jms.xml

Esempio per JBoss 5.1 (quotazioni-service.xml)

Esempio per JBoss 6 (hornetq-jms.xml)

Lookup delle Destination

- Un consumer deve ottenere il riferimento alla destination invocando il metodo lookup
- L'input è il nome della destination precedentemente dispiegata
 - Nell'assegnazione dello handle, occorre non dimenticare il cast al tipo opportuno (javax.jms.Queue 0 javax.jms.Topic)

```
Queue queue = (Queue)
ctx.lookup("/queue/myQueue");

Topic topic = (Topic)
ctx.lookup("/topic/myTopic");
```

Message

- Cositutito da:
- Header (obbligatorio): contiene informazioni sul messaggio
 - e.g., il **JMSCorrelationID**, adoperato per connettere due messaggi in relazione l'uno con l'altro
- Property (opzionale): contiene alcune proprietà opzionali del messaggio solitamente utilizzate per gestire la compatibilità tra sistemi di messaggistica differenti.
 - I suoi campi sono esaminati dai un consumer mediante i message selector
- Body (opzionale): contiene la parte informativa trasferita all'interno del messaggio

Header

Properties

Body

Message Body

- Esistono vari tipi di messaggio ma qui ci limiteremo ai messaggi di testo
 - Un oggetto TextMessage viene creato per mezzo dei metodi createTextMessage() forniti dall'interfaccia Session
- Nel caso PTP, per creare un messaggio di tipo TextMessage utilizziamo il seguente codice:

```
TextMessage txtMsg = queueSession.createTextMessage();
txtMsg.setText("Ciao!");
producer.send(txtMsg);
[...]
```

Si invoca il metodo createTextMessage() Su un oggetto queueSession specifico per il dominio PTP

Message Property

- I campi property possono essere impostati e letti mediante i metodi:
 - set<Type>Property(String name, <Type> value)
 - <Type> get<Type>Property(String name)
 dove <Type> è il tipo di property
 - Boolean, Byte, Integer, String, Object...
- Il seguente esempio imposta il valore di due property

```
TextMessage txtMsg = queueSession.createTextMessage();
txtMsg.setText("Ciao!");
txtMsg.setStringProperty("Sender", "Massimiliano");
txtMsg.setIntegerProperty("Priority", 2);
```

Message Producer

- Il message producer è l'oggetto che ha il compito di inviare messaggi ad una destination
- Implementa l'interfaccia

```
javax.jms.MessageProducer
ed è generato da un oggetto
 javax.jms.Session
attraverso il metodo
 MessageProducer createProducer(
 Destination destination
)
```

Come d'uopo, si hanno le specializzazioni per queue e topic

```
- TopicPublisher createPublisher(
 Topic topic
)
in
 javax.jms.TopicSession
- QueueSender createSender(
 Queue queue
)
in
javax.jms.QueueSession
```

Message Consumer

- Il message consumer è l'oggetto che ha la possibilità di trarre messaggi da una destination
- Implementa l'interfaccia

```
javax.jms.MessageConsumer
ed è generato da un oggetto
 javax.jms.Session
attraverso il metodo
 MessageConsumer createConsumer(
 Destination destination[, String messageSelector]
)
```

Come d'uopo, si hanno le specializzazioni per queue e topic

```
- TopicSubscriber createSubscriber(
 Topic topic[, String messageSelector, boolean noLocal]
)
in
 javax.jms.TopicSession
- QueueReceiver createReceiver(
 Queue queue[, String messageSelector]
)
in
 javax.jms.QueueSession
```

Modalità Asincrona

- È la modalità standard di trasmissione di messaggi in JMS
- Il producer non è tenuto ad attendere che il messaggio sia ricevuto per continuare il suo funzionamento
- Per supportare il consumo asincrono dei messaggi, deve essere utilizzato un oggetto listener che implementi l'interfaccia

javax.jms.MessageListener

Tramite overriding del metodo

void onMessage (Message message) si possono definire le operazioni da effettuare all'arrivo di un messaggio.

Message Listener

- Passi:
 - Generare l'oggetto listener

```
TopicListener topicListener = new TextListener();
QueueListener queueListener = new TextListener();
```

Passare l'oggetto listener creato come input al metodo void setMessageListener (
MessageListener listener)
degli oggetti MessageConsumer

IMS

Message Listener

 Il listener, dopo essere stato connesso si mette in ascolto di un messaggio, avviando la connessione

```
queueConnection.start();
topicConnection.start();
```

 All'arrivo di un messaggio viene invocato il metodo onMessage()

Modalità Sincrona

- I prodotti di messaging sono intrinsecamente asincroni ma un message consumer può ricevere i messaggi anche in modo sincrono
- Il consumer richiede esplicitamente alla destinazione di prelevare il messaggio (fetch) invocando il metodo

Message receive([long timeout])
offerto dall'interfaccia

javax.jms.MessageConsumer

 È sospensivo, ovverosia rimane bloccato fino alla ricezione del messaggio, a meno che non si espliciti un **timeout**, scaduto il quale il metodo termina

Modalità Sincrona (2)


```
while(<condition>) {
 Message m = queueReceiver.receive();
 if( (m != null) && (m instanceof TextMessage) ) {
 message = (TextMessage) m;
 System.out.println("Rx: " + message.getText());
 }
}
```

Indipendentemente dalla modalità di ricezione, la comunicazione viene conclusa invocando un'operazione di close() sulla connessione

```
queueConnection.close();
topicConnection.close();
```

Message Selector

- I message selector sono parametri utilizzati per filtrare messaggi in arrivo, permettendo ad un consumer di specificare quali siano quelli di suo interesse, sulla base delle informazioni contenute all'interno del messaggio
 - _ La selezione avviene solo a livello di header e property non di body
- Assegnano il lavoro di filtraggio al JMS Provider anziché all'applicazione
 - Il filtraggio avviene a livello di server e permette di inoltrare ai client lungo la rete i messaggi strettamente necessari o utili, risparmiando così la banda del canale
- Un message selector è un oggetto di tipo String che contiene un'espressione
 - _ la sintassi appartiene ad un sottoinsieme dello standard SQL92
- Il metodo createConsumer() ammette opzionalmente di specificare un message selector

```
MessageConsumer createConsumer(
Destination destination[, String messageSelector]
)
```

Esempio


```
ctx = new InitialContext(properties);
cf = (TopicConnectionFactory)ctx.lookup("ConnectionFactory");
destination = (Topic)ctx.lookup("topic/allarme");
connection = cf.createTopicConnection();
session = connection.createTopicSession(
 false, Session.AUTO_ACKNOWLEDGE
selector = "sender = 'Massimiliano' AND priority > 0";
subscriber =
session.createSubscriber(destination, selector, false);
subscriber.setMessageListener (new TextListener());
connection.start();
```