Messaging Standards and Systems

AMQP & RabbitMQ

Gavin M. Roy
VP of Architecture
AWeber Communications
Twitter: @Crad

About Me

VP of Architecture **AWeber Communications**

Blame me for pika, rabbitpy, pamqp, and a handful of RabbitMQ plugins

Blog: https://gavinroy.com

Github: https://github.com/gmr

Book: http://manning.com/roy

Advanced Message Queueing Protocol

- Open Standard
- Platform and Vendor Neutral
- * Multiple Versions

AMQP Timeline

AMQP Working Group

- * JPMorgan Chase
- Cisco Systems
- IONA Technologies
- * iMatrix
- * RedHat
- * TWIST
- Bank of America
- * Barclays
- Credit Suisse

- Deutsche Börse Systems
- * Goldman Sachs
- HCL Technologies
- Progress Software
- * IIT Software
- * INETCO Systems Ltd.
- Informatica Corporation
- Microsoft Corporation
- my-Channels

- * Novell
- Solace Systems
- * Tervala, Inc.
- VMWare
- * WSO₂

Competing AMQP Standards

AMQP 0-9-1

- * Currently has wider support than AMQP 1.0
- * Multiple Broker Implementations: RabbitMQ, Apache Qpid, and SwiftMQ to name a few
- * Specifies a Model and Protocol

Native AMQP 0-8/0-9-1 Clients

C

Go

OCaml

Clojure

Groovy

Perl

Cobol

Haskell

PHP

Common Lisp

Java

Python

Delphi

JavaScript

Ruby

Erlang

.NET

Scala

Advanced Message Queueing Model

- ExchangeReceives and route messages
- Message Queue
 Stores messages until they can be consumed

* Binding

Defines the relationship between an Exchange and Queue and provides routing criteria

Routing Keys

- Provided when publishing a message
- Compared against binding keys by exchanges
- * Ideally provide context to the message:
 - * Connote the type of the message
 - * Categorize the content in the message
 - * Specify the type of consumer that should receive it

Advanced Message Queueing Protocol

- Compact, binary frame format wire protocol
- * Bi-directional RPC
- Commands consist of Classes and Methods:
 - * Example Request:

 Queue.Declare(name="foo")
 - * Response:
 Queue.DeclareOk(messages=0, consumers=0)

Common AMQP Terms

- BrokerA server that implements AMQP
- Producer or Publisher
 A client application that sends messages to a broker
- * Consumer

 A client application that reads messages from a queue

Publishers and Consumers

Multiple Publishers

Multiple Consumers

AMQP Messages

- * Comprised of 3 or more frames:
 - * Method Frame Basic.Publish, Basic.Deliver, etc
 - * Content Header with body size & message properties timestamp, message-id, app-id, etc
 - * n Body Frames with the opaque message payload

AMQP 0-9-1 Issues & Gotchas

- * Ambiguous
- * Authentication
- * Asynchronous
- Connection Negotiation
- * Exceptions

RabbitMQ

- * Open Source (MPL)
- Written in Erlang/OTP
- Developed/Maintained by Pivotal
- * Multi-Protocol

 AMQP 0-9-1 & 1.0, MQTT, STOMP, XMPP,
 HTTP, Web-STOMP & More
- * Roots in AMQP 0-8/0-9-1

Who Uses It?

Agora Games

Chef

Google AdMob

Instagram

MeetMe

Mercado Libre

Mozilla

NASA

New York Times

National Science Foundation

Openstack

Rapportive

Reddit

Soundcloud

(and many more)

Why Use RabbitMQ?

- Create loosely-coupled applications
- Communicate across applications or platforms
- * Tap into pre-existing message flows for new purposes
- * Scale-out clustering for growth, throughput, and HA
- * Federation for WAN latencies and network partitions
- * Extensible plugin-in architecture

RabbitMQ Extensions to AMQP

Authentication Failure

Exchange to Exchange Bindings

Delivery Confirmations

Basic.Nack

Consumer cancellations

Consumer priorities

Dead Letter Exchanges

Alternate Exchanges

Connection blocking

Message CC & BCC Routing

Queue Length Limits

Per Queue Message TTL

Per Message TTL

Queue TTL

Message User ID Validation

Auto-delete exchanges

RabbitMQ Clustering

- LAN Only
- * Adds highly-available queues
- Is cohesive, publish and consume from any node
- Leverages native Erlang clustering and communication
- Has multiple strategies for dealing with network partitions
- Manually configured via configuration or command line*

RabbitMQ Plugins

auth-backend-amqp

Use AMQP to respond to RabbitMQ auth requests

auth-backend-http

Use a custom web service to provide authentication

autocluster-consul

Automatically create clusters using Consul

influxdb-storage-exchange

Store JSON messages as events in InfluxDB

presence-exchange

Publishes messages upon binding changes

rabbitmq-toke

Tokyo Cabinet backing store for queue messages

rabbitmq-top

Top like view of RabbitMQ processes in the management UI

sharding

Scale out RabbitMQ with automatic queue sharding

(and many more)

Message Routing

Built-In Exchange Types

* Direct

String matching on the routing key

* Fanout

No routing key, messages delivered to all bound queues

* Topic

Pattern matching in the routing key

* Headers

No routing key, value matching in the headers property

Topic Exchange Binding Keys

Routing Key: namespace.delimited.keys

#

Receive all messages

namespace.#

Receive all messages in namespace

namespace.delimited.*

Receive all namespace.delimited messages

namespace.*.keys

Receive all namespace messages ending with keys

Exchange to Exchange Binding

Alternate Exchanges

Dead Letter Exchanges

Exchange Plugins

Consistent Hashing

Distribute messages via hashed value of routing key

Event

Publishes messages on AMQP events such as queue creation

Random

Distribute messages across all bound queues randomly

PostgreSQL LISTEN

Subscribes to and publishes PostgreSQL notifications

Recent History

Sends the last *n* messages to any newly bound queue

Reverse Topic

Allows for routing patterns at publish time and not via binding

Riak Storage

Stores messages published through the exchange into Riak

Script Exchange

Calls out to external scripts for message routing

Performance Considerations

Publishing Performance Scale

Persisted Messages IO Model

Pointers to the message are placed in the queue data structures

HA Queues & Performance

The message that was published is put in the queue and is stored on each server

Consumer Performance Scale

Operational Concerns

Trending & Monitoring

- * RabbitMQ Management Plugin provides internal stats
 - * Queue depths, connection counts, throughput, memory usage, etc
- * Monitor with common tools such as Nagios or Sensu to services such as Boundary and NewRelic
- Stream based monitoring with Riemann for anomaly detection

Thoughts on Configuration

- Use configuration management!
 - * Even for exchanges, queues, and bindings if possible
 - Helpful for disaster recovery
- * Use RabbitMQ's Policies when possible
 - * Exchanges and queues are immutable
 - Deleting and redeclaring for changes can be disruptive

Sample Usage Patterns

Evolve Tightly-Coupled Applications

Decoupling Database Writes

Listen for Database Notifications

Multi-Purposed Messages

RPC

Delayed Messages

The internally re-published message is routed to the queue with active consumers

Questions?

manning.com
Discount code
ato2014cftw