

Christian Posta

Senior Consultant and Architect

Blog: http://christianposta.com/blog/

Twitter: @christianposta

GitHub: https://github.com/christian-posta

ceposta

Christian Posta

Blog: http://christianposta.com/blog/

Email: <u>ceposta@apache.org</u>

Twitter: @christianposta

GitHub: https://github.com/christian-posta

Goolge+: https://plus.google.com/103810850748178017238

- Committer on: ActiveMQ, Apollo
- Author of Essential Camel Components DZone Refcard

What Am I Talking About?

- What is ActiveMQ?
- Performance/Benchmarking Tools
- Tuning

Apache ActiveMQ

- OpenSource Messaging Server
 - Queues, Topics, persistent messaging, high availability, etc
- Apache v2.0 License
- Active community, Mature, Stable
- Used at top companies
 - Insurance, banking, retail, ecommerce, health care, aviation, shipping, et. al!
- 5.8.0 latest release

Apache ActiveMQ

- High performance
- High Availability
- Light-weight
- Multi-protocol
- JMS compliant
- Supported in Production

Accessible!

- Java
- C/C++ http://activemq.apache.org/cms/
- .NET http://activemq.apache.org/nms/
- PHP
- Python
- Ruby
- PHP
- JavaScript
- Telnet!
- Any that can make a TCP connection and send Text!

Transports

- TCP
- UDP
- SSL
- NIO
- HTTP/s
- VM
- WS (Web Sockets)
- WSS (Secure Web Sockets)

Wire Protocols

- Openwire http://activemq.apache.org/openwire.html
- Simple Text Oriented Messaging Protocol (STOMP)
 http://stomp.github.io
- AMQP 1.0 http://www.amqp.org/resources/specifications
- MQTT http://mqtt.org
- HTTP/REST

ActiveMQ Features

- Master/Slave fault tolerance and High Availability
- Broker "networking" or clustering
- Pluggable persistence (KahaDB, LevelDB, JDBC)
- Broker interoperability (RabbitMQ, HornetQ, etc)
- Virtual Topics
- Mirrored Queues
- JMX Monitoring

When to use Messaging?

- Asynchronous communication/integration
- Durability
- Loose coupling
- Heterogenous integration
- Real-time data

Configuration

ActiveMQ is Highly Configurable!!

Performance/Benchmarking Tools

So What Are We Covering?

- Tools
- How to approach performance tuning
- Areas to tweak!

What are Your Objectives!?

- Please, please, please.. Know what you're trying to accomplish!
- Know your use cases!
- Know your hardware/OS
- Understand all of the broker config changes you make!
- VALIDATE YOUR CHANGES!

Broker Benchmarking Tools

- ActiveMQ Performance Module
- jms-benchmark
- JMSTester
- Apache Jmeter
- Grinder

ActiveMQ Performance Module

- Part of the ActiveMQ Build
 http://activemq.apache.org/activemq-performance-module-users-manual.html
- Maven plugin
- Quick and easy to get started
- Flexible
- Records throughput, basic statistics, and CPU metrics

jms-benchmark

- Opensource at github, from Hiram Chirino http://github.com/chirino/jms-benchmark
- Comprehensive benchmarks
- Configurable
- All-on-one
- Multiple brokers
- Pretty graphs!

JmsTester

- From FuseSource http://jmstester.fusesource.org
- My branch: https://github.com/christian-posta/jms-tester
- Allows more complicated load testing
- Distributed
- Records messaging throughput and CPU, Memory, Network IO, Disk IO, et al.
- Thorough documentation
- My blog post: http://www.christianposta.com/blog/?p=268

JMeter

- Swiss army knife of load testing
- From Apache http://jmeter.apache.org
- JMS, HTTP, TCP, SOAP, JDBC, and many others
- Many aggregators and reporting features
- Mature product, well known

OS Tools

- Lest we forget... rely heavily on the tools your Operating System exposes!
- Linux
 - top
 - iostat
 - netstat
 - vmstat
- Windows
 - Built in process, resource monitors

ActiveMQ Performance Module

Maven plugin

- Can use existing project:
 https://svn.apache.org/repos/asf/activemq/sandbox/activemq-perftest
- Spin up producers, consumers
- Control number of threads, test durations, etc
- Stats and Reporting
 - Throughput, min/max, broken down per client

Using Performance Module

Example:

user@computer> mvn activemq-perf:producer -Dfactory.brokerURL=tcp://localhost:61616

Out of the box examples:

```
user@computer> mvn activemq-perf:producer \
 -DsysTest.propsConfigFile=AMQ-prod-1-1-queue-persistent.properties
```

Other out of the box profiles:

- Producer
 - AMQ-Prod-1-1-queue-nonpersistent.properties
 - AMQ-Prod-10-1-queue-nonpersistent.properties
 - AMQ-Prod-10-10-topic-persistent.properties
- Consumer
 - AMQ-Cons-1-1-queue.properties
 - AMQ-Cons-10-1-topic-durable.properties
 - AMQ-Cons-10-10-queue.properties

What Broker to Use?

- Load up an external broker
 - Existing broker
 - No maven access
 - Different machine (good idea!)
- Load one from the perf module
 - Tests and broker config all in one
 - Simple maven command


```
user@computer> mvn activemq-perf:broker -Durl=tcp://localhost:61616
```


Defaults

- Overall
 - tp,cpu reports
 - 5 min
 - 30s warm up 30s cool down
 - 1s sample rate
- Producer
 - Non-persistent
 - Auto ack
 - 1K message size
- Consumer
 - Non durable subscription
 - Auto ack
 - No tx

Results explanation

```
*************************
 SYSTEM THROUGHPUT SUMMARY
**********************************
System Total Throughput: 2589232
System Total Clients: 2
System Average Throughput: 10788.46666666667
System Average Throughput Excluding Min/Max: 10699.84166666667
System Average Client Throughput: 5394,233333333334
System Average Client Throughput Excluding Min/Max: 5349.920833333334
Min Client Throughput Per Sample: clientName=JmsProducer1, value=3452
Max Client Throughput Per Sample: clientName=JmsProducer1, value=7215
Min Client Total Throughput: clientName=JmsProducer1, value=1294421
Max Client Total Throughput: clientName=JmsProducer0, value=1294811
Min Average Client Throughput: clientName=JmsProducer1, value=5393.420833333334
Max Average Client Throughput: clientName=JmsProducer0, value=5395.0458333333334
Min Average Client Throughput Excluding Min/Max: clientName=JmsProducer1, value=5348.975
Max Average Client Throughput Excluding Min/Max: clientName=JmsProducer0, value=5350.866666666667
300699 [main] INFO org.apache.activemq.tool.reports.XmlFilePerfReportWriter - Created performance report: /Users/cposta/dev/sandbo
x/activemq-perftest-https/./JmsProducer numClients2 numDests1 all.xml
[INFO] BUILD SUCCESS
[INFO] Total time: 5:21.125s
[INFO] Finished at: Fri Apr 19 08:05:16 MST 2013
[INFO] Final Memory: 9M/102M
cposta@FusePostaMac(activeng-perftest-https) $
```


While Running...

- Use JConsole!
- A more powerful toolkit? YourKit?

Rely on OS monitoring, top, iostat, etc.

Approach

- Know your requirements
- Use real hardware, real scenarios, real settings
- Know what config changes do!
- Tune
- Run tests
- Capture results
- Repeat

Change only one setting at a time!

Where are the Bottlenecks?

- Overall system
- Network latencies
- Disk IO!
- Threading overheads
- JVM optimizations

Network

- Mbits/Gbits per second throughput
- Topology
 - Hops
 - Switches
 - Routes
 - Gateways
- Firewalls
- Internal/External clients

Disk

- Read/Write speeds
- Mechanical vs SSD
- Shared disks, SAN, NAS, NFS, etc.
- ActiveMQ DiskBenchmark:

user@computer> java -classpath lib/activemq-kahadb-store-5.8.0.jar \
org.apache.activemq.store.kahadb.disk.util.DiskBenchmark \
/Users/cposta/temp/test.dat

Benchmarking: /Users/cposta/temp/test.dat Writes:

159232 writes of size 4096 written in 10.244 seconds. 15543.928 writes/second.

60.718468 megs/second.

Sync Writes:

33213 writes of size 4096 written in 10.001 seconds. 3320.968 writes/second. 12.972531 megs/second.

Reads:

5160332 reads of size 4096 read in 10.001 seconds. 515981.6 writes/second. 2015.5531 megs/second.

Tune What Needs Tuning!

The following aren't things you **must** or **need** do... they are things to consider and can be worth tuning.

Your specific use cases will illuminate what needs tuning

Transport Tuning

- TCP Tuning
 - Timeouts (Handshake, Teardowns)
 - Congestion avoidance, sliding windows
 - Send/Receive Buffers!!
 - Default 64K, but increase to Bandwidth Delay Product
 - Buffer = Bandwidth * RTT http://www.speedguide.net/bdp.php
 - See http://en.wikipedia.org/wiki/TCP tuning
- Configure the socket:

```
<transportConnector name="openwire" uri="tcp://0.0.0.0:61616?maximumConnections=1000& wireformat.maxFrameSize=104857600&transport.socketBufferSize=131072" />
```

- transport.*
- socket.*

Transport Tuning...

- Buffering between Socket and Protocol Codec
- IOBufferSize
 - Default 8k

```
<transportConnector name="openwire"
uri="tcp://0.0.0.0:61616?maximumConnections=1000&
wireformat.maxFrameSize=104857600&transport.ioBufferSize=65536" />
```


Wire Format Tuning

- OpenWire (default protocol)
 - wireFormat.tcpNoDelayEnabled whether or not to use Nagle's batching algorithm (default: true ..that means no Nagle)
 - wireFormat.cacheSize how many command object constants to cache (default: 1024)
 - wireFormat.cacheEnabled turn cache on/off (default: true)
 - wireFormat.tightEncoding reduce network load (default: true)
 - wireFormat.maxFrameSize message sizes (default: Long.MAX_LONG)
 - wireFormat.maxInactivityDuration monitors period of inactivity (default: 30000ms, set to 0 to disable))

<transportConnector name="openwire"
uri="tcp://0.0.0.0:61616?wireFormat.tcpNoDelayEnabled=false" />

Tuning Clients

- Compression
 - ?jms.useCompression=true

<transportConnector name="openwire" uri="tcp://0.0.0.0:61616?jms.useCompression=true" />

- jms.* configures underlying connection factory
- Uses java.util.zip.Deflater
- Encoding
 - JMS Message types
 - Object
 - Bytes
 - Text
 - Stream
 - Map

Tuning Producers

- Producer Flow Control
 - Persistent vs non persistent messaging
 - Broker vs Client
 - Broker memory, client producer window
 - Default sync send for persistent, async send for non-persistent and transactions (except for commit/rollback operation)
 - Entire connection flow control, individual destination flow control,
 TCP flow control
 - Disable flow control

<policyEntry queue="queueWildcard" producerFlowControl="false" />

- jms.alwaysSyncSend
- jms.useAsyncSend
- Send fail if no space

Failover

- Use failover transport for automatic reconnects
- backup
- priorityBackup
- trackMessages (default false)
- backOffMultiplier
- maxReconnectAttempts
- randomize
- Can automatically get updates from broker when cluster situation changes

failover:(tcp://primary:61616,tcp://secondary:61616)?randomize=false

Other Producer Parameters

- jms.watchTopicAdvisories=false
- jms.copyMessageOnSend
- Batch using transactions

Tuning Consumers

- Prefetch
 - Queue 1000
 - Queue Browser 500
 - Topic 32K
 - Durable Topic 100
- Broker side memory
- Client side memory
- Consumer starvation

Prefetch Settings

Broker

Consumer

jms.prefetchPolicy.queuePrefetch=100

Destination

new ActiveMQQueue("TEST.QUEUE?consumer.prefetchSize=10")

Consumer ACK Modes

- Session.AUTO_ACKNOWLEDGE
- Session.CLIENT_ACKNOWLEDGE
- Session.DUPS_OKAY_ACKNOWLEDGE
- Session.SESSION_TRANSACTED
- ActiveMQSession.INDIVIDUAL_ACKNOWLEDGE
- jms.optimizedAcknowledge with AUTO_ACK
- Note the differences with DUPS_OKAY_ACKNOWLEDGE when using topics or queues.

Other Consumer Parameters

- jms.alwaysSessionAsync reduce context switching
- MessageListener faster
- Spring DMLC: Cache consumers and connections!

Tuning Broker Core

- Keep an eye on number of threads
 - UseDedicatedTaskRunner use a dedicated dispatch thread for queues
 - optimizedDispatch don't take the penalty of context switch, just let the transport thread do the dispatch
 - asyncDispatch don't take the penalty of context switch, let the dispatching thread send to the consumer's transport
 - NIO connector nio://localhost:61616

Broker Resource Settings

- MemoryUsage settings for messages
- Caching for persistent vs non-persistent
- Policy settings, memory limits for destinations, cursor high water mark, etc
- Temp usage for offlining non-persistent messages
- Use the right combination of memory, producer flow control, and message cursors

Configuration of Resources

```
<policyEntry queue="queueWildcard" memoryLimit="10M" />
<!- defaults -->
<systemUsage>
 <systemUsage>
  <memoryUsage>
 <memoryUsage limit="64 mb" />
  </memoryUsage>
  <storeUsage>
 <storeUsage limit="100 gb" />
  </storeUsage>
  <tempUsage>
 <tempUsage limit="10 gb" />
  </tempUsage>
 </systemUsage>
</systemUsage>
```


KahaDB

- Current messaging database
- Fast, optimized for messaging
- Journal + Index + write ahead log
- Fast recovery
- Fewer file descriptors

Tuning KahaDB

- What levels of reliability must you have?
- Durability vs throughput
- fsync vs fflush
- Areas of tuning
 - Concurrent store and dispatch
 - Index paging, caching, page size, sync, checkpointing
 - Journal sync, file length, checkpointing

KahaDB Journal Settings

- enableJournalDiskSyncs (default: true)
- cleanupInterval (default: 30000ms)
- checkForCorruptJournalFiles (default: false)
- journalSize (default: 32MB)

KahaDB Index Settings

- How often the index writes updates
 - checkpointInterval (default: 5000), indexWriteBatchSize (default: 1000)
 - Can amortize cost across small writes? Or batch them up for larger writes
- Size of the index in memory
 - indexCacheSize (default: 10000)
- Sync to disk
 - enableIndexDiskSyncs (default: true)

Tradeoffs

- Point to point, publish subscribe
- Levels of durability
- Duplicate messages
- Security
- Throughput
- Priority

Summary

- ActiveMQ is a highly tunable, configurable piece of server software
- Know your use cases and requirements
- Use tools to not only load the broker, but monitor the bottlenecks
- Tune for producers/consumers, broker core, network, and disk IO
- Ask the computer!

Useful Links

- Apache ActiveMQ http://activemq.apache.org/
- JMS Benchmarks http://github.com/chirino/jms-benchmark
- ActiveMQ Performance module tools: <u>http://svn.apache.org/repos/asf/activemq/sandbox/activemq-perftest</u>
- Lots of blogging about ActiveMQ
 http://christianposta.com/blog

