

Enterprise Messaging With ActiveMQ and Spring JMS

Bruce Snyder

bruce.snyder@springsource.com

SpringOne 29 Apr 2009 Amsterdam, The Netherlands

Agenda

- Installing ActiveMQ
- Configuring ActiveMQ
- Using Spring JMS with ActiveMQ
- Some ActiveMQ Features

What is ActiveMQ?

- Open source
- Message-oriented middleware
- Apache project
 - http://activemq.apache.org/
- Apache licensed
- JMS 1.1 compliant
- Goal:
 - To achieve standards-based, message-oriented application integration across many languages and platforms

Installing ActiveMQ

- Download it
- Unzip it
- Run it

• It's really that simple!

Configuring ActiveMQ

(conf/activemq.xml)

Configuring ActiveMQ

XML configuration

```
<amq:broker id="broker" persistent="false" useJmx="true">
 <amq:transportConnectors>
 <amq:transportConnector name="openwire" uri="tcp://localhost:0" />
 </amq:transportConnectors>
 </amq:broker>
```

Configuring ActiveMQ

- Pure Java configuration
 - Used to embed ActiveMQ in a Java app

```
BrokerService broker = new BrokerService();
broker.setPersistence(false);
TransportConnector connector = broker.addConnector("tcp://localhost:61616");
broker.start();
...
connector.stop();
broker.stop();
```

ActiveMQ Uses URIs For Transport Configuration


```
vm://embedded?broker.persistent=false

tcp://localhost:61616?jms.useAsyncSend=true

stomp://localhost:61613

failover:(tcp://host1:61616,tcp://host2:61616)?
initialReconnectDelay=100
```

Wire Formats

OpenWire

- The default in ActiveMQ; a binary protocol
- Clients for C++, Java and .NET

STOMP

- Simple Text Oriented Messaging Protocol; a text based protocol
- Clients for C, Javascript, Perl, PHP, Python, Ruby and more

XMPP

- The Jabber XML protocol
- REST
 - HTTP POST and GET

Two Types of Transports

Client-to-broker communications

Broker-to-broker communications

Transport Connectors

- Client-to-broker connections
 - Similar to JDBC connections to a database
- Protocols are supported:
 - TCP
 - UDP
 - NIO
 - SSL
 - HTTP/S
 - VM
 - XMPP

Network Connectors

- Broker-to-broker connections
 - A cluster of ActiveMQ instances
 - Known as a network of brokers
- Protocols supported:
 - Static
 - Failover
 - Multicast
 - Zeroconf
 - Peer
 - Fanout
 - Discovery

Message Persistence

- AMQ Store
- JDBC
- Journaled JDBC

Persistence

AMQ Message Store

- Transactional message storage solution
- Fast and reliable
- Composed of two parts:
 - Data Store holds messages in a transactional journal
 - Reference store stores message locations for fast retrieval
- The default message store in ActiveMQ 5

Non-Journaled JDBC

- Transactional message storage solution
- Reliable but not fast
 - JDBC connection overhead is prohibitively slow

Journaled JDBC

- Transactional message storage solution
- Reliable and faster than non-journaled
- Two-piece store
 - Journal A high-performance, transactional journal
 - Database A relational database of your choice
- Default database in ActiveMQ 4.x was Apache Derby

Master/Slave Configurations

- Pure master/slave
- Shared filesystem master/slave
- JDBC master/slave

Pure Master/Slave

- Shared nothing, fully replicated topology
 - Does not depend on shared filesystem or database
- A Slave broker consumes all commands from the master broker (messages, acks, tx states)
- Slave does not start any networking or transport connectors
- Master broker will only respond to client after a message exchange has been successfully replicated to the slave broker

Pure Master/Slave

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

Shared Filesystem Master/Slave

- Utilizes a directory on a shared filesystem
- No restriction on number of brokers
- Simple configuration (point to the data dir)
- One master selected at random

JDBC Master/Slave

- Recommended when using a shared database
- No restriction on the number of brokers
- Simple configuration
- Clustered database negates single point of failure
- One master selected at random

Client Connectivity With Master/Slave

 Clients should use the failover transport for automatic reconnect to the broker:

failover:(tcp://broker1:61616,\

tcp://broker2:61616, \

tcp://broker3:61616)?\

initialReconnectDelay=100

Broker Security

Authentication

- I.e., are you allowed to connect to ActiveMQ?
- File based implementation
- JAAS based implementation

Authorization

- I.e., do you have permission to use that ActiveMQ resource?
- Destination level
- Message level via custom plugin

Networks of Brokers

- Many brokers acting together in a cluster
- Provides large scalability
- ActiveMQ store-and-forward allows messages to traverse brokers in the network
 - Demand-based forwarding
 - Some people call this distributed queues
- Many possible configurations or topologies are supported

Using ActiveMQ In Your Applications

² EJB

3 Spring

JMS

DIY/Roll Your Own

- Advantages
 - Do whatever you want it's a green field!
- Disadvantages
 - Manual creation of MessageProducers and MessageConsumers
 - Manual concurrency management
 - Manual thread management
 - Manual transaction management
 - Manual resource management
 - ConnectionFactory, Connections, Destinations

EJB: Message Driven Beans

Advantages

- Automatic Transaction management
- Automatic Concurrency
- Automatic resource management
 - ConnectionFactory, Connections, Destinations

Disadvantages

- Requires EJB container and therefore a JEE server
 - Exception: Apache OpenEJB (http://openejb.apache.org/)
- Increased overhead

Spring JMS

- Advantages
 - No EJB container required (no JEE container)
 - Simplified resource management
 - ConnectionFactory, Connections, Destinations
 - Simplified concurrency management
 - Simplified transaction management
- Disadvantages
 - Are there any? ;-)

Typical JMS Applications

JMS With Spring

JMS With Spring

Spring JMS

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

JmsTemplate

- browse()
 - Browse messages in a queue
- convertAndSend()
 - Send messages synchronously
 - Convert a Java object to a JMS message
- execute()
 - Provides access to callbacks for more complex scenarios
- receive() and receiveAndConvert()
 - Receive messages synchronously
- receiveSelected() and receiveSelectedAndConvert()
 - Receive filtered messages synchronously
- send()
 - Send a message synchronously using a MessageCreator

- Send using convertAndSend()
 - Converts an object to a JMS message with a configured MessageConverter

```
@Autowired
Destination destination;
@Autowired
JmsTemplate jmsTemplate;
jmsTemplate.convertAndSend("Hello World!");
```


- Using send() with a MessageCreator
 - Provides access to Session for more complex message creation

```
@ Autowired
Destination destination;
@ Autowired
JmsTemplate jmsTemplate;

jmsTemplate.send(destination, new MessageCreator() {
 public Message createMessage(Session session)
 throws JMSException {
 return session.createTextMessage("Hello World!");
 }
});
```


- Using execute() and the SessionCallback
 - Provides access to the Session for flexibility

```
@Autowired
Destination destination;
@Autowired
JmsTemplate jmsTemplate;

jmsTemplate.execute(new SessionCallback() {
 public Object doInJms(Session session) throws JMSException {
 Queue queue = session.createQueue("MY.TEST.QUEUE");
 MessageProducer producer = session.createProducer(queue);
 TextMessage message = session.createTextMessage("Hello World!");
 producer.send(message);
 }
});
```


- Using execute() with the ProducerCallback
 - Provides access to the Session and the MessageProducer for more complex scenarios

```
@Autowired
Destination destination;
@Autowired
JmsTemplate jmsTemplate;

jmsTemplate.execute(new ProducerCallback() {
 public Object doInJms(Session session, MessageProducer producer)
 throws JMSException {
 TextMessage message = session.createTextMessage("Hello World!");
 producer.send(destination, message);
 }
 return null;
}
```


Synchronous

- Using receive()
 - Very straightforward
 - Accepts a destination object or the destination name as a String

@Autowired
Destination destination;
@Autowired
JmsTemplate jmsTemplate;
jmsTemplate.receive(destination);

- Using receiveAndConvert()
 - Converts an object to a JMS message with a configured MessageConverter

```
@Autowired
Destination destination;
@Autowired
JmsTemplate jmsTemplate;

jmsTemplate.receiveAndConvert(destination, new MessageCreator() {
 public Message createMessage(Session session)
 throws JMSException {
 return session.createTextMessage("Hello World!");
 }
});
```


Synchronous

- Using receiveSelected()
 - Makes use of a JMS selector expression

@Autowired

Destination destination;

@Autowired

JmsTemplate jmsTemplate;

String selectorExpression = "Timestamp BETWEEN 1218048453251 AND 1218048484330";

jmsTemplate.receiveSelected(destination, selectorExpression);

Message-Driven POJOs

- Message Listener Container
 - SimpleMessageListenerContainer
 - Very basic
 - Static configuration
 - No external transaction support
 - DefaultMessageListenerContainer
 - Most commonly used container
 - Allows for dynamic scaling of queue consumers
 - Participates in external transactions
 - ServerSessionMessageListenerContainer
 - Requires provider support of the ServerSessionPool SPI
 - Most powerful (dynamic session management)

Message-Driven POJOs

- Three types of listeners:
 - javax.jms.MessageListener interface
 - Standard JEE interface
 - Threading is up to you
 - SessionAwareMessageListener interface
 - Spring-specific interface
 - Provides access to the Session object
 - Useful for request-response messaging
 - Client must handle exceptions
 - MessageListenerAdapter interface
 - Spring-specific interface
 - Allows for type-specific message handling
 - No JMS dependencies whatsoever

MessageListener

- Standard JMS MessageListener
- Uses an onMessage() method

```
public class MyMessageListener implements MessageListener {
 private static Logger LOG = Logger.getLogger(MyMessageListener.class);

public void onMessage(Message message) throws JMSException {
 try {
 LOG.info("Consumed message: " + message);
 // Do some processing here
 } catch (JMSException e) {
 LOG.error(e.getMessage(), e);
 }
}
```

SessionAwareMessageListener (Spring

- Provides access to the session
- Uses an onMessage() method

```
public class MySessionAwareMessageListener implements SessionAwareMessageListener {
  private static Logger LOG = Logger.getLogger(MySessionAwareMessageListener.class);
  public void onMessage(Message message, Session session) throws JMSException {
 try {
 LOG.info("Consumed message: " + message);
 TextMessage newMessage = session.createTextMessage("This is a test");
 MessageProducer producer = session.createProducer(message.getJMSReplyTo());
 LOG.info("Sending reply message: " + messageCount);
 producer.send(newMessage);
 } catch (JMSException e) {
 LOG.error(e.getMessage(), e);
```


- Handles all message contents
- No reply message is sent (void return)

```
public interface MyMessageListenerAdapter {
 void handleMessage(String text);
 void handleMessage(Map map);
 void handleMessage(byte[] bytes);
 void handleMessage(Serializable obj);
}
```


- Handles all raw JMS message types
- No reply message is sent (void return)

```
public interface MyMessageListenerAdapter {
 void handleMessage(TextMessage message);
 void handleMessage(MapMessage message);
 void handleMessage(BytesMessage message);
 void handleMessage(ObjectMessage message);
}
```


- Handles String content
- No reply message is sent (void return)
- Method name must be explicitly configured

- Handles String content
- A TextMessage reply message is sent (String return)

ActiveMQ Consumer Options

- Message prefetch
- Exclusive consumer
- Consumer priority
- Message groups
- Redelivery policies
- Retroactive consumer
- Selectors

Message Prefetch

- Used for slow consumer situations
 - Prevents flooding the consumer
- FIFO buffer on the consumer side

Exclusive Consumer

- Anytime more than one consumer is consuming from a queue, message order is lost
- Allows a single consumer to consume all messages on a queue to maintain message ordering

Consumer Priority

- Gives a consumer preference for message delivery
- Allows for the weighting of consumers to optimize network traversal for message delivery

Message Groups

- Uses the JMSXGroupID property to mark messages
- One consumer receives all messages in the group until JMSXGroupID is reset
- Allows one consumer to handle all messages in a group

Redelivery Policy

- Messages are redelivered to a client when:
 - A transacted session is rolled back
 - A transacted session is closed before commit
 - A session is using CLIENT_ACKNOWLEDGE and Session.recover() is explicitly called
- Clients can override the redelivery policy
 - Must be configured on the ActiveMQConnectionFactory or the ActiveMQConnection
 - max redeliveries, initial redelivery delay, exponential backoff, backoff multiplier, etc.
- Dead Letter Strategy can be configured using a destination policy in the activemq.xml

Retroactive Consumer

- Message replay at start of a subscription
 - At the start of every subscription, send any old messages that the consumer may have missed
 - Configurable via policies

Message Selectors

- Used to attach a filter to a subscription
- Defined using a subset SQL 92 syntax
- JMS selectors
 - Filters only message properties
 - JMSType = 'stock' and trader = 'bob' and price < '105'
- XPath selectors
 - Filters message bodies that contain XML
 - '/message/cheese/text() = 'swiss''

Other Handy Features

- Destination Policies
- Virtual Destinations
- Total Ordering of Messages
- Mirrored Queues

Wildcards and Destination Policies

- Price.>
- Price.Stock.>
- Price.Stock.NASDAQ.*
- Price.Stock.*.IBM

- > Everything recursively
- * Everything at that level

Virtual Destinations

Total Ordering

A guaranteed order of messages for each consumer

Mirrored Queues

What is Apache Camel?

Camel Components

ActiveMQ	File	JBI	MINA	RMI	ТСР
ActiveMQ Journal	FIX	JCR	Mock	RNC	Test
AMQP	Flatpack	JDBC	мѕма	RNG	Timer
Atom	FTP	Jetty	MSV	SEDA	UDP
Bean	Hibernate	JMS	Multicast	SFTP	Validation
CXF	нттр	JPA	РОЈО	SMTP	Velocity
DataSet	iBATIS	JT/400	РОР	Spring Integration	VM
Direct	IMAP	List	Quartz	SQL	ХМРР
Esper	IRC	Log	Queue	Stream	XQuery
Event	JavaSpace	Mail	Ref	String Template	XSLT

Message Routing Made Easy

Java API for message routing

```
package com.mycompany.routes;

public class MyRoute extends RouteBuilder {
 public void configure() {
 from("activemq:TEST.QUEUE").
 to("file:///opt/inbox/text.txt").
 to("log:MyLog?showProperties=true");
 }
};
}
```


Message Routing Made Easy

XML flavor as well

Content Based Router - Java DSL


```
RouteBuilder simpleChoiceRoute = new RouteBuilder() {
 public void configure() {
 from("file:/opt/inbox").choice().
 when(header("foo").isEqualTo("bar")).
 to("activemq:QUEUE.A").
 when(header("foo").isEqualTo("cheese")).
 to("jbi:service:http://com/mycompany/MyService").
 otherwise().
 to("file:/opt/outbox-foo");
 }
};
```

Content Based Router - Spring DSL


```
<camelContext id="simpleChoiceRoute">
 <route>
 <from uri="file:/opt/inbox" />
 <choice>
 <when>
 cate>
 <header name="foo" />
 <isEqualTo value="bar" />
 </predicate>
 <to uri="activemq:QUEUE.A" />
 </when>
 <when>
 cate>
 <header name="foo" />
 <isEqualTo value="cheese" />
 </predicate>
 <to uri="jbi:service:http://com/mycompany/MyService" />
 </when>
 <otherwise>
 <to uri="file:/opt/outbox-foo" />
 </otherwise>
 </choice>
 </route>
</camelContext>
```

Thank You For Attending!

Questions and answers

Coming soon:
ActiveMQ in Action ===>

