

A somewhat in-depth look

Overview

RabbitMQ History & Facts

- Idea was born around the same time AMQP was first drafted by JP Morgan Chase
- First released in 2006
- Acquired by SpringSource in 2010 (now part of VMWare)
- First version built in under 3 months!
- Written in Erlang/OTP

RabbitMQ History & Facts

- Used by quite a few major projects including
 - Huffington Post (Huff Live)
 - Indeed (Job Aggregation service)
 - VMWare (vFabric)
 - SoundCloud (transcoding service)
 - Mozilla (Pulse)

The Basics

AMQ Model Recap

Final overview of what the AMQ Model is about - in a nutshell...

- * all within a virtual host (completely isolated)
- * this is protocol at the server's service level

AMQ Model Recap

Publisher

can create exchanges and queues

Exchange

- ▶ routes messages based on criteria
- doesn't store messages
- can inspect message content
- can be created at runtime consumers

Queues

- store messages
- → named
- bound-able to exchange
- ▶ criteria
- can be created at runtime by consumers

Binding

- creates a relationship between queues and exchanges
- contains criteria and properties
- can be created at runtime by consumers

Consumer

can create exchanges and queues

Exchange Types

Walkthrough and demo

Walkthrough and demo

Administration

Administration

- Management tools via rabbitmq-plugins
- Command:
 sudo rabbitmq-plugins enable rabbitmq management
- Gives you:
 - rabbitmqctl
 - MochiWeb:

```
http://localhost:15672
```

Administration

- Important tools:
 - rabbitmqctl commands
 - users, perms, queues, bindings
 - status, reset
 - MochiWeb features

Clustering & Replication

Clustering

Replication

Clustering

Replication

- → Acts as a single logical unit
- → Consumer sees cluster as single node
- Nodes shares the same Erlang cookie
- → Automatic metadata replication, etc
- → Requires reliable LAN-like environment
- → Emphasis on Consistency & Availability

Clustering

- → Acts as a single logical unit
- → Consumer sees cluster as single node
- Nodes shares the same Erlang cookie
- → Automatic metadata replication, etc
- → Requires reliable LAN-like environment
- ➡ Emphasis on Consistency & Availability

Replication

- → Acts like a forwarding agent
- Nodes doesn't share any cookie and is standalone
- → Uses AMQP protocol itself for forwarding
- Suitable for unreliable WAN connections
- ➡ Emphasis on Availability & Partition Tolerance

Clustering

- → Acts as a single logical unit
- → Consumer sees cluster as single node
- Nodes shares the same Erlang cookie
- → Automatic metadata replication, etc
- → Requires reliable LAN-like environment
- ➡ Emphasis on Consistency & Availability

Replication

- → Acts like a forwarding agent
- Nodes doesn't share any cookie and is standalone
- → Uses AMQP protocol itself for forwarding
- Suitable for unreliable WAN connections
- ➡ Emphasis on Availability & Partition Tolerance

- → A combo of both
- → It's cluster with replication
- → Usually in form of master/
 slave
- ➡ Emphasis on Consistency & Availability

Clustering

Clustering

Typical clustering

Metadata is replicated across all nodes (operations, queues, exchange and bindings declaration, etc)

Let's see what happens when a queue is created...

Let's say we have a publisher...

and this is the first time it's publishing message to a newly declared queue

Through a LB, the connection is established with rabbit01. Publish the message, which creates a queue and then message to it. What should happen?

Queues are created on the node called by consumer/publisher and not replicated BUT the metadata is replicated.

Queues are created on the node called by consumer/publisher and not replicated

Clustering Notes

- There are three types of nodes:
 - Stat, Disk and Ram
- All nodes must share the same cookie
- Works like a shard by default, thus adding new node to cluster improves performance
- Upgrade is not automated
- Best have one stat-node with WebUI, rest with agents

Important

- RabbitMQ was not designed to handle network partition.
- Nodes in clusters should have LAN-like reliability

Walkthrough and demo

Clustering

- Acts as a single logical unit
- Consumer sees cluster as single node
- Nodes shares the same Erlang cookie
- Automatic metadata replication, etc
- Requires reliable LAN-like environment
- Emphasis on Consistency& Availability

Replication

- → Acts like a forwarding agent
- Nodes doesn't share any cookie and is standalone
- Uses AMQP protocol itself for forwarding
- Suitable for unreliable WAN connections
- ➡ Emphasis on Availability & Partition Tolerance

HA

- → A combo of both
- ⇒ It's cluster with replication
- → Usually in form of master/
 slave
- → Emphasis on Consistency & Availability

Naturally clustering doesn't really solve high availability problem as it is a separate issue. Let's look at HA next

Needs to be in a clustered environment before HA can be achieved

Needs to be in a clustered environment before HA can be achieved

- Set up as a queue policy in RabbitMQ
 - Create a new policy
 - Attach a set of policy keys to it to trigger mirroring
- Policy key: ha-mode
- Policy values:all, exactly(N), nodes(str...)

Queues

▼ All queues								
Overview								
Virtual host	Name	Node		Exclusive	Parameters		Policy	Status
loggin	application.error	rabbit@exp02	+2		TTL	D	application-all	Idle
loggin	application.info	rabbit@exp01	+2		TTL	D	application-all	Idle
loggin	system.error	rabbit@exp02	+2		TTL	D	errors-all	Idle
loggin	system.info	rabbit@exp01			TTL	D		Idle

Here is an example of what queues look like when it is replicated/mirrored across multiple nodes. "+2" means it's on two other nodes.

▼ Add / upda	ate a policy				
Virtual host:	loggin ‡				
Name:	policy-name	*			
Pattern:	^regex(.*)\$	*			
Definition: (?)	ha-mode	=	all exactly	String	\$
	ha-params	=	2	Numbe	\$
		=		String	\$
Priority:					
Add policy					

The most powerful part of this approach is that the policy is applied to queues using a regex pattern. This makes it extremely powerful.

Policies

All policies

Virtual Host	Name	Pattern	Definition	Priority
loggin	application-all	^application\.	ha-mode: all	0
loggin	errors-all	^(.*)\.error	ha-mode: all	0
loggin	namematch-two-only	^(.*).ha.two	ha-mode: exactly ha-params: 2	0

How it would typically look like. The "definition" is the name you gave the policy Most powerful part is you can create something similar to namematch-two-only. Basically this means any future queues that ends with *.ha.two will be automatically mirrored across 2 nodes, like the next slide

Queues

▼ All queues								
Overview								
Virtual host	Name	Node		Exclusive	Parameters		Policy	
loggin	app.info.ha.two	rabbit@exp01	+1		TTL	D	namematch-two-only	
loggin	application.error	rabbit@exp02	+2		TTL	D	application-all	
loggin	application.info	rabbit@exp01	+2		TTL	D	application-all	
loggin	event.share.ha.two	rabbit@exp01	+1		TTL	D	namematch-two-only	
loggin	system.error	rabbit@exp02	+2		TTL	D	errors-all	
loggin	system.info	rabbit@exp01			TTL	D		

Walkthrough and demo

Clustering

- Acts as a single logical unit
- Consumer sees cluster as single node
- Nodes shares the same Erlang cookie
- Automatic metadata replication, etc
- Requires reliable LAN-like environment
- Emphasis on Consistency& Availability

Replication

- → Acts like a forwarding agent
- Nodes doesn't share any cookie and is standalone
- → Uses AMQP protocol itself for forwarding
- Suitable for unreliable WAN connections
- ➡ Emphasis on Availability & Partition Tolerance

HA

- → A combo of both
- ⇒ It's cluster with replication
- → Usually in form of master/ slave
- ➡ Emphasis on Consistency & Availability

- consumes and republishes
- exchange to exchange
- works well across WAN
- two main difference:
 - shovel is lower level
 - shovel is more flexible

Two main plugins - shovel and federation. Both are very very similar but it seems there's more push for Shovel. Both does the same things listed here...

Idea is to have local rabbitmq on web nodes re-publishing messages across WAN to a cluster.

Replication with Shovel

Walkthrough and demo

Q&A