ActiveMQ in Action: Common Problems and Solutions

Bruce Snyder, Senior Software Engineer, SpringSource/VMware

Common Questions

- Should I create my JMS clients from scratch?
- How do I manage connections efficiently?
- How do I consume only certain messages?
- Why is ActiveMQ locking up or freezing?
- Do I need a network of brokers?
- Should I use a master/slave configuration?

Should I create JMS clients from scratch?

Should I create JMS clients from scratch?

Question:

- Would you create a HTTP client from scratch?
- Would you create a SMTP client from scratch?

Answer:

- Sometimes, but mostly no

Solution:

Use Spring JMS

Spring JMS

Spring JMS

- JMS Template
 - Send and receive messages synchronously
- Message Listener Container
 - Receive messages asynchronously
 - Message-Driven POJOs (MDPs)

Spring JMS

- JMS Template
 - Send and receive messages synchronously
- Message Listener Container
 - Receive messages asynchronously
 - Message-Driven POJOs (MDPs)

How do I manage connections efficiently?

How do I manage connections efficiently?

- JMS connections are expensive to constantly create and destroy
- Create a group that never closes, i.e., pooling

Solutions:

- ActiveMQ PooledConnectionFactory
- Spring CachingConnectionFactory

ActiveMQ PooledConnectionFactory

- Based on Apache Commons Pool
 - Generic object pooling framework from the ASF
- Highly configurable
 - Instantiate your own custom GenericObjectPool
- Could be improved
 - Upon hitting pool limit, grow the pool instead of blocking
 - Throw exception when the pool is exhausted
- Caches JMS Sessions and MessageProducers

Spring CachingConnectionFactory

- Based on Spring SingleConnectionFactory
 - Ignores calls to Connection.close()
- Caches JMS Sessions and MessageProducers
- By default only one session is cached
 - Increase the sessionCacheSize!
- Consumers are not closed until Session is closed
 - NOTE: Cache strategy uses the JMS selector as a key

How do I consume only certain messages?

ActiveMQ is not a database!

How do I consume only certain messages?

- ActiveMQ is for sending and receiving events
- ActiveMQ is NOT a message store

Solutions:

- Use message selectors
- Correct application design

JMS Selectors

- Allows a client to filter messages from a destination
- Filters message headers only, not payload
- Conditional expressions using a subset of SQL
- Provide boolean evaluation of message headers

Literals	Booleans TRUE/FALSE; numbers such as 5, -10, +34; numbers with decimal or scientific notation such as 43.3E7, +10.5239
Identifiers	A header field
Operators	AND, OR, LIKE, BETWEEN, =, <>, <, >, <=, =>, +, =, *, /, IS NULL, IS NOT NULL

JMS Selector Examples

JMS Selectors

- Very powerful, but like a sharp knife
- Applied to every message on a destination
 - Can cause unnecessary overhead

Correct Application Design

- ActiveMQ is for sending and receiving events
- ActiveMQ is NOT a message store
- Phase one, consume the messages
 - Lightweight processing
- Phase two, conduct further processing
 - Heavyweight processing
- I.e., a proper service-oriented architecture

Why is ActiveMQ is locking up or freezing?

Why is ActiveMQ is locking up or freezing?

- JVM memory
- Broker memory
- Prefetch limit
- Producer flow control
- Message cursors

JVM Memory

- ActiveMQ start script
 - As of 5.4.x JVM is given 256mb of memory (min and max)
- You may need to increase this!

Broker Memory

- ActiveMQ controls how much memory it can use
- Will not automatically use all the JVM memory
- Configurable but commented out by default

Broker Memory Example

```
<broker brokerName="myBroker" ...>
 <systemUsage>
  <systemUsage>
 <memoryUsage>
 <memoryUsage limit="64 mb" />
 </memoryUsage>
 <storeUsage>
 <storeUsage limit="100 gb" />
 </storeUsage>
 <tempUsage>
 <tempUsage limit="10 gb" />
 </tempUsage>
  </systemUsage>
 </systemUsage>
</broker>
```

Prefetch Limit

- Prevents a consumer from being flooded with messages
- Applied on a per client basis
- Incorrect prefetch limit + slow consumer = messages remain in a queue unconsumed
- Results in some consumers being starved of messages
- NOTE: Be careful with connection pools

Prefetch Limit Example

Producer Flow Control

- Prevents producer from flooding broker
- If memory exceeds limit, a producer will be paused
- NOTE: This setting is enabled by default

Broker Memory Example

```
<br/>broker brokerName="myBroker" ...>
<destinationPolicy>
 <pol><policyMap>
  <policyEntries>
 <policyEntry topic=">" producerFlowControl="true"
 memoryLimit="10mb">
 <pendingSubscriberPolicy>
 <vmCursor />
 </pendingSubscriberPolicy>
 </policyEntry>
 <policyEntry queue=">" producerFlowControl="true"
 memoryLimit="10mb">
 </policyEntry>
  </policyEntries>
 </policyMap>
</destinationPolicy>
</broker>
```

Message Cursors

- Only so many messages can be held in memory
- Message cursors provide a configurable message paging
- Two types of cursors
 - VM cursors
 - Holds only message reference in memory
 - File cursors
 - Flushes both message and reference to disk
- http://activemq.apache.org/how-do-i-configure-activemq-to-hold-100s-of-millions-of-queue-messages-.html

Broker Memory Example

```
<br/>broker brokerName="myBroker" ...>
<destinationPolicy>
 <pol><policyMap>
  <policyEntries>
 <policyEntry topic=">" producerFlowCopt ol="true"
 memoryLimit="10mb">
 <pendingSubscriberPolicy>
 <vmCursor />
 </pendingSubscriberPolicy>
 </policyEntry>
 <policyEntry queue=">" producerFlowControl="true"
 memoryLimit="10mb">
 <pendingQueuePolicy>
 <fileQueueCursor />
 </pendingQueuePolicy>
 </policyEntry>
  /policyEntries>
 </policyMap>
</destinationPolicy>
</broker>
```

Do I need a network of brokers?

Do I need a network of brokers?

- What is a network of brokers?
 - Clustered ActiveMQ instances
- How are they clustered?
 - They pass messages between broker instances
 - Send a message to one broker, consume the message from a different broker
- Where might this be useful?
 - Situations where a centralized broker is not suitable
- How does this work?
 - Using store and forward

Store and Forward

Should I use a master/slave config?

Should I use a master/slave config?

- What is a master/slave configuration?
 - It helps to provide high availability for ActiveMQ
- What does that mean?
 - ActiveMQ brokers are configured for warm failover
 - If one broker fails or becomes unreachable, another one takes over
- Where might this be useful?
 - In situations that need highly available message brokers
- How does this work?

Types of Master/Slave

- Shared nothing master/slave
- Shared storage master/slave
 - Shared database
 - Shared file system

Shared Nothing Master/Slave

- Sometimes called pure master/slave
- Uses a fully replicated data store
 - Does not depend on database or file system
- Slave broker consumes all message states from the Master broker (messages, acks, tx states)
- Slave does not start any networking or transport connectors
- Master broker will only respond to client when a message exchange has been successfully passed to the slave broker

Shared Nothing Master/Slave

- If the master fails, the slave optionally has two modes of operation:
 - 1. Start up all it's network and transport connectors
 - All clients connected to failed Master resume on Slave
 - 2. Close down completely
 - Slave is simply used to duplicate state from Master
- Clients should use failover transport:

failover://(tcp://masterhost:61616, tcp://slavehost:61616)?randomize=false

Shared Database Master/Slave

- Uses tables in a relational database to store data
- No restriction on the number of brokers
- Simple configuration (JDBC URL)
- Clustered database mitigates single point of failure
- One master selected at random
- Clients should use failover transport:

failover://(tcp://masterhost:61616, tcp://slavehost:61616)?randomize=false

Shared File System Master/Slave

- Utilizes a directory on a shared file system to store data
- No restriction on number of brokers
- Simple configuration (point to the data dir)
- Shared file system mitigates single point of failure
- One master selected at random
- Clients should use failover transport:

failover://(tcp://masterhost:61616, tcp://slavehost:61616)?randomize=false

Thank You!

Q&A

