RabbitMQ Introduction

Scope of this presentation

- In Scope
 - Brief history of Rabbit MQ
 - Brief introduction of Rabbit MQ components
 - Messaging Flow in Rabbit MQ
 - Example of sending and receiving messages to/from RabbitMQ

Data Flow

- Data is every where
- Data flows from
 - Method Method
 - Class Class
 - Module Module
 - System System


Why Messaging systems

- Loose coupling between modules
- Queuing data for later delivery
- Asynchronous processing
- Reliable load balancing

Rabbit MQ

- Rabbit Technologies started as a joint venture between LShift and CohesiveFT in 2007
- acquired in April 2010 by SpringSource, a division of VMWare.
- Became part of GoPivotal in May 2013
- Client Libraries available for all major languages

RabbitMQ Introduction

- RabbitMQ is open source Messaging Broker software
- Message Oriented Middleware
- Server written in Erlang
- Implements AMQP

Differences between JMS and AMQP


JMS	AMQP
API	Protocol
5 different data types	Only supports binary Data type
2 messaging models P-P and Publish Subscriber	4 messaging models (Exchanges)
Producers sends messages to Queue/Topic directly	Producers sends messages to an exchanges
Java specific	Has support for many languages Java, Pika, Ruby

Java Client API

```
//Getting Channel
 ConnectionFactory factory = new ConnectionFactory();
 factory.setHost("<host>");
 Connection connection = factory.newConnection();
 Channel channel = connection.createChannel();
// Declare the exchange
 channel.exchangeDeclare(EXCHANGE_NAME, "direct");
// declare and bind the queue to exchange
 String queueName = channel.queueDeclare(QUEUE_NAME,
false, false, false, null).getQueue();
 channel.queueBind(queueName, EXCHANGE_NAME, "<routing
key>");
//publish message to queue
 String message = "Hello World!";
 channel.basicPublish("", queueName, null,
 message.getBytes());
```

Basic Flow

"Hello, world" example routing


Binding and Routing Key

- Bindings: Each Queue should bind with an Exchange with a routing key
- Routing key: String of characters
- Exchange Type decides strategy for routing messages to bounded queues
 - Direct exchange: matches routing key of message exactly with the routing key of queues specified at the time of binding
 - Fanout exchange : ignores the routing key and sends a copy of message to every bounded queue


Exchange

- Default
 - Direct exchange with no name
 - Routing key equals QueueName
- Direct
 - Messages would only be routed when there is queue bonded with Routing Key
- Fanout
 - Messages would be routed to all queues bounded irrespective of routing key
- Topic
 - We can use regular expressions for routing key
- Header
 - Least used
 - Matches against header properties instead of routing key

Direct Exchange


(Peer - Peer Communication with

RabbitMQ)


Fanout Exchange

(Publish Subscriber model with RabbitMQ)


Topic exchange

Regular expressions as routing key


 https://github.com/ShirishkumarBari/L earnRabbitMQ


- https://www.rabbitmq.com/
- https://en.wikipedia.org/wiki/RabbitMQ
- http://www.levvel.io/blog-post/rabbitmq-a introduction/
- https://dzone.com/