


Bosanac Dejan

May 2011


About me

- Bosanac Dejan
- Senior Software Engineer at FUSESource http://fusesource.com
- Apache ActiveMQ committer and PMC member
- Co-author of ActiveMQ in Action


What we are going to cover?

- What is ActiveMQ
- The Basics
- Flow control
- Scaling
- High Availability
- Future
- Conclusion


Apache ActiveMQ

- Apache ActiveMQ
 - Leading Open Source messaging platform
 - Supported Java Standards:
 - JMS 1.1, J2EE 1.4, JCA 1.5 and XA
- Reliable, high performance messaging
 - Out-performs many legacy proprietary message queues
 - Configurable for many different deployments
- Multi-Protocol/Multi-Language Support


Background

- ActiveMQ started in 2005 at CodeHaus
- Moved to Apache Software Foundation in 2006
- 1,117,537 lines of code
- 24 committers
- Now the most widely used open source messaging system on the planet


Messaging is

- Loosely coupled exchange of messages between applications
- Location transparency
- Can be persistent or non-persistent
- Can be transactional


Topics


FuseSource


Topics

- One message goes to 0-to-many consumers based on the current subscribers
- Think like mailing lists or discussion forums
- Ideal for publishing business events
- Distributed observer pattern
- Allows one part of your system to notify anyone else who may be interested in an event


Queues

Message in


Message Out

FuseSource

Queues


- Messages are load balanced across many consumers
- Each message goes to exactly one consumer
- Consumers compete for messages
- Its easy to browse and monitor queues
- Ideal for grid style applications


Challanges

- Create a general messaging platform
- Support variety of use-cases
 - Large number of clients
 - Large number of destinations
 - Slow consumers
- Provide enterprise feaures
 - Security
 - High availability
 - Management
 - etc


Flow Control – Why?

- Dealing with deep queues
- Dealing with slow consumers
- We want to prevent broker from being flooded with messages
- We want to prevent broker running out of memory and other resources


Flow Control - How?

- Message Cursors
- Producer Flow Control


Flow Control - Cursors


Dispatching Messages for Fast Consumers


Flow Control - Store-based Cursor

Dispatching Messages if Dispatch Queue is Full


Flow Control - Non-persistent cursor


FuseSource


Flow Control - Limits

Per destination


System settings

Flow Control - Producer Flow Control

Throttling producer speed to the speed of consumers


Flow Control – VM Cursor


Scaling – Types

- Vertical scaling
- Horizontal scaling
- Traffic partitioning


Vertical Scaling

Increase load capacity using a single broker can handle.

Problems:

- Thread count
- Memory usage
- CPU usage


Vertical Scaling - Threads

What are threads used for

- For Connections Thread per Connection (blocking transport)
- For Dispatching Thread per Destination


Vertical Scaling - Number of Connections

Use non-blocking transport

```
<transportConnectors>
 <transportConnector name="nio" uri="nio://0.0.0.0:61616"/>
 </transportConnectors>
```

Enables handling large number of clients


Vertical Scaling - Number of Destinations

Don't use dedicated task runner

```
ACTIVEMQ_OPTS="-Dorg.apache.activemq.UseDedicatedTaskRunner=false"
```

Use optimized dispatch for queues


Vertical Scaling - Memory

Give broker enough memory

```
ACTIVEMQ_OPTS="-Xmx2048M -Dorg.apache.activemq.UseDedicatedTaskRunner=false"
```

Configure big enough memory usage

```
<systemUsage>
 <systemUsage>
 <memoryUsage limit="1024 mb" />
 </memoryUsage>
 ...
 </systemUsage>
 </systemUsage></systemUsage>
```


Vertical Scaling - CPU

Disable tight encoding

It uses more CPU to create smaller packets

```
uri = "failover://(tcp://localhost:61616wireFormat.tightEncodingEnabled=false)";
```

Vertical Scaling - Conclusion

There is a limit to the scalability a single machine can give


Horizontal Scaling


Increase load capacity using networked brokers

Concepts:

Network of Broker


Horizontal Scaling - Network of Brokers


FuseSource

Horizontal Scaling - NOB Usage

Configuration

```
<networkConnector name="broker1-broker2"
 uri="static:(tcp://broker2:61617)"
 dynamicOnly="true"
 prefetchSize="1000"
 conduitSubscriptions="true"
 decreaseNetworkConsumerPriority="true"
 suppressDuplicateTopicSubscriptions="true"
 networkTTL="3">
</networkConnector>
```

Connecting

```
failover://(tcp://broker1:61616,tcp://broker2:61616)?randomize=true
```


Horizontal Scaling - Conclusion

- More latency in processing messages
- Beware of complex topologies


Hybrid Scaling

Partition traffic to more non-connected brokers


Hybrid Scaling - Conclusion

- Pros
 - You can use all the tuning techniques used in Vertical scaling
 - Have better Horizontal scaleability than using Network Of Brokers (Less broker cross talk)
- Cons
 - Added complexity required on the end user Application


High Availability

- Pure Master/Slave
- JDBC Master/Slave
- Shared File System Master/Slave


Pure Master-Slave


Slave gets full replicated state


FuseSource

Pure Master-Slave

- Shared nothing
- Fully replicated
 - All messages
 - All acknowledgements
 - All transactions
- Slave does not start any transports or network connections


JDBC Master-Slave


FuseSource

JDBC Master-Slave

- Extreme reliability but not as fast
- Recommended if already using an enterprise database
- No restriction on number of slaves
- Simple configuration


Shared Storage Master-Slave


FuseSource

Shared Storage Master-Slave

- Recommended if you have a SAN
- No restriction on number of slaves
- Simple configuration
- N.B. ensure file locking works and times out NFSv4 good!


Future – ActiveMQ Apollo

- http://activemq.apache.org/apollo
- ActiveMQ 5.x reached scalability and performance limits with the current architecture
- New broker core


Future – ActiveMQ Apollo

- Reactor Based Thread Model
- Scala 2.8 Implementation
- Protocol Agnostic
- REST Based Management


Future – ActiveMQ Apollo Performance

http://hiramchirino.net/blog


10 producers/10 consumers single topic using Stomp 20 byte payload


Conclusions

- Dynamic community
- Leading in terms of messaging innovation
- Built for Enterprise
- Scalable, Good Performance, Reliable


Questions?

- ActiveMQ Web sites:
 - http://activemq.apache.org/
 - http://fusesource.com/products/enterprise-activemq/
- Blog:
 - http://www.nighttale.net/
- Twitter:
 - http://twitter.com/dejanb
 - http://twitter.com/fusenews

