RabbitMQ Overview

Tony Garnock-Jones <tonyg@lshift.net>

Agenda

- AMQP in 3 minutes
- RabbitMQ architecture
- Availability, Clustering, Federation
- Durability, Persistence, Memory usage
- Security
- Operational Tools
- Ongoing work

AMQP Basics (0-9-1)

 Exchanges perform relaying, copying, and filtering Queues perform buffering and roundrobin delivery

PubSub

- AMQP exchange used as the destination copies to multiple queues
- Per-consumer private queues receive topical messages

Queueing

 Using the default exchange ("") routes directly to queues Both shared and private queues can be addressed like this

Simple load-balancing

 Shared queue mediates access to service instances Load-balancing, live upgrades, fault-tolerance

Code Overview

(excluding comments and blank lines)

 $\dots 4950 + 1150$ autogenerated + 600 deprecated

(out of date numbers! it's \sim 7500 LoC now, mid 2009)

Concurrency

Order Preservation

Clustering

Clustering

Connectivity

Availability,
Clustering,
Federation

Failover

- Split "availability" into
 - Service availability: a broker's ready when you need one
 - Data availability: your persisted messages survive failures
- Short outage during failover; non-ack'd messages will need to be retransmitted
- Need better? Use redundant data paths

Failover

- Off-the-shelf components:
 - Networked fsync()able filesystem
 - Failure monitor: Linux-HA, ping + virtual ethernet, ...

Failover

Warm standby

mnesia + message journal

Redundancy for HA

One broker, two nodes each

Two brokers, one node each

Exactly-Once Delivery

 "guaranteed delivery", even with intermittent links "auto-deduplication"

Paul Baran's Networks

FIG. I — Centralized, Decentralized and Distributed Networks

Clustering

WAN Cluster

Synchronisation

When clustering might not be right:

- huge networks
- intermittent connectivity
- ruling bandwidth with an iron fist
- different administrative domains

Synchronisation

Ring

Pass it on to your neighbour if your neighbour's name isn't in the list yet

Complete Graph

Pass it on to your neighbour if it hasn't been labelled at all yet

Multicast

Pass it on to your neighbour if it hasn't been labelled at all yet

Durability, Persistence & Memory Usage

Terminology

- Durable: resource (exchange, queue, binding) that survives broker restart
- Persistent: message that survives broker restart
- Durability and persistence required for robust storage at the broker

Persister: Old

- Old persister slows down dramatically once a backlog builds up
- Old persister uses disk as a backup only: still limited by RAM + swap
- Once swap runs out, it's all over

Persister: New

- New persister doesn't slow down with backlog
- New persister doesn't overflow RAM (but does make good use of the RAM you have installed!)
- Automatic or manual decision when to switch to disk and then disk-only mode
- Carefully tuned to give good default behaviour

32B, Backlog 5,000

32B, Backlog 10,000

32B, Backlog 20,000

32B, Backlog 40,000

32B, Backlog 80,000

IMB, Backlog 125

IMB, Backlog 250

IMB, Backlog 500

IMB, Backlog 1,000

IMB, Backlog 2,000

IMB, Backlog 4,000

Persister: Summary

- Fast (slower than old persister, but still fast)
- Scales to fill your disks without filling RAM
- In QA at the moment; will land for 1.7

Resource ACLs

- Users are granted access to each vhost
- Each user has three regular expressions:
 - for Administrative actions (create, delete)
 - for Reading (bind from exch, consume from queue)
 - for Writing (publish to exch, bind to queue)

Encryption, PKI

- Securing the Transport
 - stunnel4
 - native SSL support in final QA
- Securing the Messages
 - key directory + per-message encryption and signing

Operational Tools

rabbitmqctl

```
\Theta \Theta \Theta
 X WALK XTERM
 Jul 20 14:39:08 tonyg@nodachi2
 ~/dev/rabbitmq-umbrella/rabbitmq-server/scripts$ ./rabbitmqctl list_queues name
 durable auto_delete messages_ready consumers memory
 Listing queues ...
 false
 ArchivesO2
 true
 1976
 false 0
 1976
 ArchivesO
 true
 ...done.
 Jul 20 14:40:50 tonyg@nodachi2
 ~/dev/rabbitmq-umbrella/rabbitmq-server/scripts$ ./rabbitmqctl list_bindings
 Listing bindings ...
 ArchivesQ
 ArchivesQ
 ArchivesQ2 ArchivesQ2
 ArchivesEx ArchivesQ
 ArchivesQ2 Hello%20World
 ArchivesEx2
 П
 ...done.
 Jul 20 14:46:12 tonyg@nodachi2
 ~/dev/rabbitmq-umbrella/rabbitmq-server/scripts$
```


BDL


```
\Theta \Theta \Theta
 X WALK XTERM
 BDL> create durable exchange 'ArchivesEx2';
 ok
 BDL> create durable queue 'ArchivesQ2';
 ok
 BDL> create route from 'ArchivesEx2' to 'ArchivesQ2' when routing_key is 'Hello
 World';
 ok
 BDL> select name, 'durable', memory from queues where memory > 1000;
 | durable | memory |
 lname
 | ArchivesQ2 | true
 I 1976
 I 1976
 | ArchivesQ | | true
 BDL>
```

Munin plugins

:: RabbitMQ portal Memory used by queue

RESTful APIs: Trixx

```
http://localhost:8080/exchanges/:vhost
GET
 http://localhost:8080/exchanges
POST
 http://localhost:8080/queues/:vhost
GET
 http://localhost:8080/queues
POST
 http://localhost:8080/bindings/:vhost
GET
 http://localhost:8080/vhosts
GET
 http://localhost:8080/vhosts
POST
 http://localhost:8080/connections
GET
 http://localhost:8080/users/:user/permissions
GET
 http://localhost:8080/users
GET
 http://localhost:8080/users
PUT
 http://localhost:8080/users
POST
DELETE http://localhost:8080/users/:user
 http://localhost:8080/rabbit/status
GET
 http://localhost:8080/rabbit/start
PUT
 http://localhost:8080/rabbit/stop
PUT
 http://localhost:8080/rabbit/reset
PUT
 http://localhost:8080/sessions/authenticate
POST
```


RESTful APIs: Alice

```
/conn - Current connection information
  /exchanges - Current exchanges information
  /queues - Current queues
  /users - Current users
  /bindings - Current bindings
  /control - Access to the RabbitMQ control
  /permissions - Current permissions
  /vhosts - Current vhosts
auser $ curl -i -XPOST \
 -d'{"username":"ari", "password":"weak password"}' \
 http://localhost:9999/users
HTTP/1.1 200 OK
Server: MochiWeb/1.0 (Any of you quaids got a smint?)
Date: Thu, 16 Jul 2009 00:10:35 GMT
Content-Type: text/json
Content-Length: 25
{"users":["ari","quest"]}
```

Web Uls: Trixx

Web Uls: Wonderland

Other ongoing projects

- Management
 - SNMP
 - JMX, HermesJMS
 - Presence, meta-events
 - AMQP Protocol extensions for management

- Gateways, federation
 - RabbitHub (HTTP)
 - Multicast
 - XMPP, JMS bridges
 - AMQP Protocol extensions for generalised gatewaying