

Messaging-as-a-Service

Building a scalable messaging service

Paolo Patierno Senior Software Engineer @ Red Hat 22/05/2017

Who am I?

- Senior Software Engineer @ Red Hat
 - Messaging & IoT team
- Lead/Committer @ Eclipse Foundation
 - Hono, Paho and Vert.x projects
- Microsoft MVP
- Technologies and protocols "globetrotter"
- Hacking low constrained devices in spare time
- Blogger and speaker about distributed systems, messaging, IoT and embedded "world"

Agenda

- Messaging ... what ?
- Messaging ... in the cloud
- EnMasse: the open source MaaS!
 - Architecture & Features
 - Scalability
 - Configuration
 - CI/CD pipeline
 - User experience
- Messaging & IoT

What is messaging **not**?

What is messaging?

- It's about messages exchange
 - **Internally** in distributed systems
 - Externally between systems
- Communication at the application level
- Messages go from sender/producer/publisher to receiver/consumer/subscriber
 - Asynchronously
 - Time decoupling
 - ... or directly and synchronously

Messaging patterns

Request/Response

Publish/Subscribe

Competing Consumers

Quality of Service

Interoperability

Open standards

HOW STANDARDS PROLIFERATE: (SEE: A/C CHARGERS, CHARACTER ENCODINGS, INSTANT MESSAGING, ETC.)

SITUATION: THERE ARE 14 COMPETING STANDARDS.

Messaging in the cloud

- Microsoft Azure
 - Service Bus
 - Event Hub
- Amazon Web Services
 - Simple Queue Service (SQS)
- Google
 - FireBase Cloud Messaging
- Confluent
 - Apache Kafka as a Service

Cloud provider limitations

- They are not open source!
- Freedom of choice
 - On-premise or in the cloud
 - Ability to choose which cloud
 - Open Standards protocols allows users to choose client freely
- Migrating from one to the other can be complex

EnMasse

Messaging-as-a-Service

- Open source cloud messaging running on Kubernetes and OpenShift
- <u>enmasse.io</u>

EnMasse

Features

- Multiple communication patterns: request/response, publish/subscribe and competing consumers
- Support for "store and forward" and direct messaging mechanisms
- **Scale** and **elasticity** of message brokers
- **AMQP 1.0** and **MQTT** support
- Simple setup, management and monitoring
- **Multitenancy**: manage multiple independent instances
- Deploy "on premise" or in the cloud

EnMasse

Coming features

- Authentication and authorization
- Service broker API
- HTTP(S)
- Message grouping
- Distributed transactions
- Message ordering
- Multiple flavors
 - Apache Kafka
- ..

Basic idea

Routing vs "Broking"

Broker

Routing vs "Broking"

Router

Architecture

MQTT over AMQP

MQTT gateway

- Handles connections with remote MQTT clients
- Bridges MQTT AMQP protocols

MQTT lwt

- Provides the "will testament" feature
- o In charge to recover & send the "will" if client dies
- It brings MQTT features over AMQP so ...
 - ... "will testament" works for AMQP clients as well

Scaling (routers and brokers)

Scaling routers

Scaling routers (#2)

Scaling brokers

Adding brokers

Removing brokers

Configuration management

Configuration distribution

Configuration interface

```
"apiVersion": "v3",
"kind": "Address",
"metadata": {
 "name": "myqueue"
"spec": {
 "store_and_forward": true,
 "multicast": false,
 "flavor": "vanilla-queue"
```


Configuration interface

```
"apiVersion": "v3",
"kind": "Flavor",
"metadata": {
 "name": "vanilla-queue"
"spec": {
 "type": "queue",
 "Description": "Simple in-memory queue",
 "templateName": "queue-inmemory",
 "templateParameters": {}
```


Continuous integration

Continuous integration

Component build pipeline

User interface

OpenShift console

Messaging console

Monitoring

Messaging & IoT

"give me a scalable messaging platform, and I shall move the Internet of Things world" (Archimedes)

IoT communication patterns

IoT communication patterns

Messaging patterns & protocols

- **Telemetry & Notifications** are about ...
 - messaging publish/subscribe
- Commands & Inquiries are about ...
 - ... messaging request/response
- Different protocols (AMQP, MQTT, HTTP, ...) implement them in different way
 - As built-in support ...
 - ... or on top of it at application level
 - Read more on "Strengths And Weaknesses Of IoT Communication Patterns" *

^{*} DZone IoT Guide: https://dzone.com/quides/iot-applications-protocols-and-best-practices

Eclipse Hono

DEMO

Resources

- EnMasse: https://enmasseproject.github.io/
- Qpid Dispatch Router: http://qpid.apache.org/components/dispatch-router/
- ActiveMQ Artemis: https://activemg.apache.org/artemis/
- Eclipse Hono : https://www.eclipse.org/hono/
- **Demo**: https://github.com/ppatierno/devday-maas
- My blog : https://paolopatierno.wordpress.com/

