Messaging With Apache ActiveMQ

Bruce Snyder

bsnyder@apache.org

19 Nov 2008

Malmo, Sweden

Do You Use JMS?

A Crash Course in Messaging

∷JMS is:

- :: An API for enterprise messaging
- :: Included in Java EE
 - :: Also available stand alone
- :: Loosely coupled

:: JMS is not:

:: A message broker implementation

JMS Absracts Message Brokers

The JMS Message

Headers **JMSCorrelationID** JMSDeliveryMode **JMSDestination JMSExpiration JMSMessageID JMSPriority JMSRedelivered** JMSReployTo **JMSTimestamp JMSType Properties Payload**

Point-to-Point Messaging

Publish-Subscribe Messaging Domain

What is ActiveMQ?

:: Message-oriented middleware

:: Apache project

:: http://activemq.apache.org/

:: Apache licensed

:: JMS 1.1 compliant

∷ Goal:

Standards-based, message-oriented application integration across many languages and platforms

Examples Demo

Easily send and receive messages using the default examples

Configuration

(conf/activemq.xml)

ActiveMQ Uses URIs

Example URIs

```
vm://localhost?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

:: AMQP

:: Not yet fully supported

Two Types of Transports

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 of Brokers

- :: Broker-to-broker connections
- :: Protocols supported:
 - :: Static

 - :: Multicast
 - :: Zeroconf
 - :: Peer
 - ∷ Fanout
 - :: Discovery

Networks of Brokers

- :: Provides large scalability
- :: ActiveMQ store-and-forward allows messages to traverse brokers
 - :: Demand-based forwarding
 - :: Some people call this distributed queues
- :: Many possible configurations or topologies are supported

Message Persistence

AMQ Message Store

- :: Transactional message storage solution
- :: 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 is Apache Derby

Message Cursors

- :: Messages are no longer stored in memory
 - :: Previous to 5.1, message references were stored in memory
- :: Messages are paged in from storage when space is available in memory

Master/Slave Broker Configurations

Three Types of Master/Slave

□ 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 message states from the Master broker (messages, acks, tx states)
- :: Slave does not start any networking or transport connectors

Pure Master/Slave

:: Master broker will only respond to client when a message exchange has been successfully passed 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

:: Again, clients should use failover transport:

```
failover:(tcp://broker1:61616,tcp://broker2:61616, \
tcp://broker3:61616)?initialReconnectDelay=100
```

Tips for HA and Fault Tolerance

- :: RAIDed disks
- :: A Storage Area Network
- :: Clustered relational databases
- :: Clustered JDBC via C-JDBC
 - :: http://c-jdbc.objectweb.org/

Security

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

Consumer Options

- :: Message prefetch
- :: Consumer dispatch async
- :: Exclusive consumer
- :: Consumer priority
- :: Message groups
- :: Redeliery policies
- :: Retroactive consumer
- :: Selectors
- :: Some slow consumer strategies

Message Prefetch

- :: Used for slow consumer situations
 - :: Consumer is flooded by messages from the broker
- :: FIFO buffer on the consumer side

Async Dispatch

- :: Asynchronous message delivery to consumers
 - :: Default is true
- :: Useful for slow consumers
 - :: Incurs a bit of overhead

Exclusive Consumers

- :: 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

:: Just like it sounds

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

Message Groups

- :: Uses the JMSXGroupID property to define which message group a message belongs
 - :: Guarantees ordered processing of related messages across a single destination
 - : Load balancing of message processing across multiple consumers
 - :: HA/failover if consumer goes down

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

Wildcards on Destinations

XAMP

Price. >

:: Price.Stock.>

:: Price.Stock.NASDAQ.*

:: Price.Stock.*.IBM

Virtual Destinations

Total Ordering

:: A guaranteed order of messages for each consumer

Mirrored Queues

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"

Retroactive Consumer

- :: Used to go back in time
 - :: In terms of messages
- :: At the start of a subscription, send old messages the consumer may have missed
- :: Configurable via timed or fixed size recovery

Slow Consumer Strategies

- :: Various configurable strategies for handling slow consumers
- :: Slow consumer situations are *very* common
- :: Caused by:
 - :: Slow network connections
 - :: Unreliable network connections
 - :: Busy network situations
 - □ Busy JVM situations
 - :: Half disconnects with sockets

Use Message Limit Strategies

- :: PendingMessageLimitStrategy
 - :: Calculates the max number of pending messages to be held in memory for a consumer above its prefetch size
- :: ConstantPendingMessageLimitStrategy
 - :: A constant limit for all consumers
- :: PrefetchRatePendingMessageLimitStrategy
 - :: Calculates the max number of pending messages using a multiplier of the consumers prefetch size

Use Prefetch and an Eviction Policy

:: Use the prefetch policy

The prefetch policy has a property named maximumPendingMessageLimit that can be used on a per connection or per consumer basis

:: Use a message eviction policy

- :: OldestMessageEvictionStrategy
 - :: Evict the oldest messages first
- :: OldestMessageWithLowestPriorityEvictionStrategy
 - :: Evict the oldest messages with the lowest priority first

Use Destination Policies

- :: Configured on the destination policies in the ActiveMQ XML configuration file
- :: Combined with wildcards, this is very powerful

Additional Tips

- :: Consider configuring different message cursors
- :: The status of slow consumers can be monitored via JMX properties
 - discarded The count of how many messages have been discarded during the lifetime of the subscription due to it being a slow consumer
 - matched The current number of messages matched and to be dispatched to the subscription as soon as some capacity is available in the prefetch buffer. So a non-zero value implies that the prefetch buffer is full for this subscription

Monitoring

- :: JMX
- :: ActiveMQ web console
- :: Additional consumers
 - :: Camel routes
- :: SpringSource AMS
 - :: Based on Hyperic
- :: IONA FuseHQ
 - :: Based on Hyperic

Visualization

ActiveMQ Broker: ID:macstrac.local-59822-1143567869845-0:0

What is Apache Camel?

What is EIP?

Fluent Java API

ш XAMP

```
RouteBuilder MyRoute = new RouteBuilder() {
 public void configure() {
 from("activemq:TEST.QUEUE").
 to("file:///Users/bsnyder/camelinbox/text.txt").
 to("log:MyLog");
 }
};
```

XML Config

XAMP

EIP Pattern: Content Based Router

XAM

```
New Order Router Widget Inventory
```

EIP Pattern: Content Based Router

XAMP

```
<camelContext id="buildSimpleRouteWithChoice"</pre>
 xmlns="http://activemq.apache.org/camel/schema/spring">
  <route>
 <from uri="seda:a"/>
 <choice>
 <when>
 <predicate>
 <header name="foo"/>
 <isEqualTo value="bar"/>
 </predicate>
 <to uri="seda:b"/>
 </when>
 <when>
 <predicate>
 <header name="foo"/>
 <isEqualTo value="cheese"/>
 </predicate>
 <to uri="seda:c"/>
 </when>
 <otherwise><to uri="seda:d"/></otherwise>
 </choice>
  </route>
</camelContext>
```

Do You Have Information Overload Yet? ;-)

Thank You For Attending!

Questions?