Introduction to ZeroMQ


1 December 2011 Pieter Hintjens, iMatix

Why did we need ØMQ?

Moore's Law means more moving pieces

Cost of connecting pieces was too high

Custom TCP or UDP

Broker-based messaging

Clumsy RPC solutions

We needed cheaper connectivity

It had to be really fast and really simple

What is ØMQ?

Intelligent socket library for messaging Many kinds of connection patterns
Multiplatform, multi-language (30+)
Fast (8M msg/sec, 30usec latency)
Small (20K lines of C++ code)
Open source LGPL (large community)

ØMQ Hello World

```
import org.zeromq.ZMQ;
public class hwclient {
 public static void main (String[] args){
 ZMQ.Context context = ZMQ.context (1);
 ZMQ.Socket socket = context.socket (ZMQ.REQ);
 socket.connect ("tcp://localhost:5555");
 socket.send ("Hello", 0);
 System.out.println (socket.recv(0));
 import org.zeromq.ZMQ;
 public class hwserver {
 public static void main (String[] args) {
 ZMQ.Context context = ZMQ.context(1);
 ZMQ.Socket socket =
 context.socket(ZMQ.REP);
 socket.bind ("tcp://*:5555");
 while (true) {
 byte [] request = socket.recv (0);
 socket.send("World", 0);
```

Request-Reply Pattern


Figure 1 - Request-Reply

Publish-Subscribe Pattern


Figure 4 - Publish-Subscribe

Pipeline Pattern


Simple ØMQ Application


Figure 15 - Small scale ØMQ application

ØMQ Transports

Threads in one process (inproc://)

Processes on one box (ipc://)

Processes on one network (tcp://)

Multicast group (pgm://)

Multihop ØMQ Application


Figure 16 - Larger scale ØMQ application

Typical ØMQ Design


Figure 68 - State Replication

ØMQ Routing

Round-robin (REQ, PUSH, DEALER)

Multicast (PUB)

Fair-queuing (REP, SUB, PULL, DEALER)

Explicit addressing (ROUTER)

Unicast (PAIR)

ØMQ Features

Message blobs of 0 to N bytes

One socket connect to many sockets

Queuing at sender and receiver

Automatic TCP (re)connect

Zero-copy for large messages

ØMQ for Multithreading

Don't use locks, semaphores, mutexes

Design app as message-driven tasks

Each task reads from 1..n sockets

Tasks can talk over inproc://

Tasks can be split into processes over tcp://

No wait states, no locks, full CPU use

Scalable to any number of cores

ØMQ Benefits

Start with simple / fast language (Python)
Move to faster language where needed (C)
Run on arbitrary platforms (Windows, Android)
Scale to arbitrary sizes (2 cores, 16 cores...)
No per-core or per-seat licensing
Easy to experiment and learn

Working with ØMQ

Rapid prototyping of main components

Small protocols for main flows

ØMQ patterns for main flows

Break components up for performance

Profile and test

Improve incrementally over many cycles

ØMQ Origins

- iMatix history of enterprise middleware
- 2004 AMQP standard for JPMorganChase
- 2005 OpenAMQ message broker/client
- 2008 ØMQ/0.x for the avant-garde
- 2009 ØMQ/1.x for pioneers (finance)
- 2010 ØMQ/2.x for early adopters (foss)
- 2011 ØMQ/3.x for mass market (cloud)

ØMQ Community

Large, 24/7 community of experts

1,000 people on dev list, 120 on IRC

Responsible for everything:

Core development & packaging

Language bindings (35 or more)

Events and presentations

ØMQ is 100% owned by the community

Which iMatix is a happy part of

ØMQ Resources

www.zeromq.org - main web site zero.mq - community wiki #zeromg – IRC channel on Freenode zeromq-dev – email list on zeromq.org github.com/zeromq – git repositories zguide.zeromq.org – user guide api.zeromq.org - reference manual