

Introducción a JMS

Sistemas de Mensajería & JMS

Caracterización de JMS

JMS es un API para trabajar con Sistemas de Mensajería

JMS no especifica

- HA Capabilities
 - Load Balancing / Fault Tolerance
- Error / Advisory Notification
- Administration
- Security
 - Se considera "JMS Provider feature"
- Wire Protocol
- Message Type Repository
 - No "message metadata"

En qué consiste una Aplicación JMS?

- JMS Clients
 - Clientes Java
- Non-JMS Clients
 - Clientes usando interfaces nativas
- Messages
 - Cada aplicación utiliza un conjunto de mensajes
- JMS Provider
 - Messaging System implementing JMS
- Administered Objects
 - Destinations
 - ConnectionFactory

JMS Administration

Modelo JMS

JMS 1.1

- Versión anterior 1.0.2b
 - Dos "dominios"
 - Point to Point
 - > Publish / Subscribe
 - Diferentes APIs
- Introduce un API común
 - Se mantienen los APIs anteriores
 - Se recomienda el uso del nuevo API "domain-independent"
 - Common Interfaces
- Ventajas
 - Modelo más simple
 - Queues & Topics in the same transaction (same session)

- Direcciones lógicas en el sistema de Mensajería
- Se diseñan considerando la intencionalidad del Mensaje
- Generalmente son estáticos
 - Necesidad de acuerdo entre distintas aplicaciones

Ejemplo: J2EE 1.4 RI

- Creación
 - j2eeadmin -addJmsDestination jms/mytopic topic
 - j2eeadmin -addJmsDestination jms/myqueue queue
- Acceso desde un cliente JMS
 - Context jndiContext = new InitialContext();
 - Queue myQueue = (Queue) jndiContext.lookup("jms/myqueue");
 - Topic myTopic = (Topic) jndiContext.lookup("jms/mytopic");

JMS Object Relationships

JMS Domains & APIs

JMS Common API	PTP-specific API	Pub/Sub-specific API	
ConnectionFactory	QueueConnectionFactory	TopicConnectionFactory	
Connection	QueueConnection	TopicConnection	
Destination	Queue	Topic	
Session	QueueSession	TopicSession	
MessageProducer	QueueSender	TopicPublisher	
MessageConsumer	QueueReceiver, QueueBrowser	TopicSubscriber	

JMS Messages

- Header
 - Mismos campos para todos los mensajes
- Properties
 - Standard-properties
 - Application-specific
 - Permiten la aplicación de criterios de selección usando criterios específicos de la aplicación.
 - Provider-specific
- Body
 - JMS define varios tipos de mensajes

Message Header Fields

- JMSDestination
- JMSDeliveryMode
 - NON_PERSISTENT, PERSISTENT
- JMSMessageID
- JMSTimestamp
- JMSCorrelationID
- JMSReplyTo
- JMSRedelivered
- JMSType
- JMSExpiration
- JMSPriority

Setting Header Values

Header Fields	Set By	Adm. Overriding	Used in Msg. Selector
JMSDestination	Send Method		
JMSDeliveryMode	Send Method	X	X
JMSExpiration	Send Method	Χ	
JMSPriority	Send Method	X	X
JMSMessageID	Send Method		X
JMSTimestamp	Send Method		X
JMSCorrelationID	Client		X
JMSReplyTo	Client		
JMSType	Client		X
JMSRedelivered	Provider		

Message Properties

- Se establecen antes del envío
 - Son read-only para el receptor
- Su manejo es más costoso que el Body del mensaje
 - Su uso se orienta a la extensión del Header para permitir la selección de mensajes
 - Pueden ser redundantes con parte del contenido del mensaje
- Valores
 - boolean, byte, short, int, long, float, double, String

Message Selection

- JMS soporta selección de mensajes a nivel del Provider
 - Message selector expression
 - Sintaxis basada en SQL 92 conditional expression
 - Operadores lógicos
 - BETWEEN, LIKE, IN (...), IS NULL
- Por ejemplo:
 - TipoDeCliente = 'Mayorista'
 - Edad > 18
 - Monto > 1000 AND Rubro IN ('A', 'B')

Tipos de Mensajes JMS (Contenido)

- TextMessage
 - textMessage.getText() retorna String
- ByteMessage
 - byteMessage.readBytes(byteArray)
- ObjectMessage
 - objectMessage.getObject()
- StreamMessage
 - readBoolean, readChar(), ...
- MapMessage
 - Java.util.Map, String keys
 - getBoolean("isEnabled"), getInt("numberOfItems")

Transactions

- Una Session puede declararse Transacted
 - commit(), rollback()
 - JTS / JTA
- Distributed Transactions
 - Son opcionales
 - Soportadas mediante JTA XAResource API
 - Se propone su uso "pensando" en integración de JMS en Application Servers

Orden de Recepción de Mensajes

- Mensajes enviados por una sesión a un destino deben ser entregados respetando el orden en que fueron enviados.
 - Algunas condiciones pueden incluso alterar este orden
- Esto no garantiza orden para
 - Mensajes enviados a distintos destinos
 - Mensajes enviados a un mismo destino desde distintas sesiones

Mensajes desde una sesión a un destino

- Condiciones que pueden afectar el orden:
 - Message Priority
 - Mensajes NON_PERSISTENT pueden perderse
 - El orden se garantiza dentro de la misma modalidad de mensajes
 - PERSISTENT, NON_PERSISTENT

Message Acknowledgment

- Sesiones transaccionales manejan acknowledge automático
- En forma manual
 - DUPS_OK_ACKNOWLEDGE
 - Lazily acknowledges handled by session
 - Posibilidad duplicación de mensajes
 - AUTO_ACKNOWLEDGE
 - ACK automático al finalizar el método de recepción / callback
 - CLIENT_ACKNOWLEDGE
 - > ACK manejado por el cliente
 - Alcanza a todos los mensajes recibidos por esa sesión
 - Configuración de recursos suficientes
- Recover()
 - Permite recepción de los mensajes sin ACK.

Request / Reply

- JMS soporta Request/Reply tanto en PTP cómo Pub/Sub
- Enfoque básico
 - Especificación de Destino para Respuesta
 - JMSCorrelationID para identificar el mensaje original
 - Creación de Queues/Topics temporales
- Cada proveedor puede extender el soporte básico

Mensajería y Confiabilidad

Mensajería y Confiabilidad

Conceptos

- Garantía de entrega ?
- Cuántas veces se entrega ?
- Atomicidad ?
- Se mantiene el orden ?

Consideraciones

- Qué mecanismos deben activar Senders & Receivers?
- Qué funcionalidades de JMS modifican el funcionamiento básico ?
- Bajo qué contextos se garantiza el funcionamiento estándar ?
- Qué efectos se producen bajo condiciones excepcionales ?

JMS Reliability

- Es el resultado de la combinación de:
 - Transacted Session
 - Message Acknowledge
 - Persistent Message
 - Durable Receiver
 - Message Expiration
 - Message Priority
 - Temporal Destination

Reliable Queue bajo J2EE

- Usar
 - Persistent Message
 - Transacted Session
 - Lo impone EJB
 - Message Acknowledge
 - Lo impone EJB
- Según el caso (con cuidado)
 - Message Expiration
 - Priority
- No usar
 - Temporal Destinations

Reliable Topic bajo J2EE

- Usar
 - Persistent Message
 - Durable Subscription
 - Transacted Session
 - Lo impone EJB
 - Message Acknowledge
 - Lo impone EJB
- Según el caso (con cuidado)
 - Message Expiration
 - Priority

Queues

QueueBrowser

Un cliente puede utilizar un objecto QueueBrowser para obtener los mensajes en una cola sin consumirlos

```
session.createBrowser(queue);
session.createBrowser(queue, selector);
```

- ▶ El método *getEnumeration* retorna una instancia de *java.util.Enumeration* que sirve para recorrer los mensajes.
 - Puede contener todos los mensajes de la cola o un subconjunto si se utilizó un "message selector"
- Mientras se recorre la enumeración pueden estar llegando o consumiéndose mensajes.
 - El comportamiento en este caso depende del proveedor

Topics

Durable Subscriptions

Se debe utilizar el método createDurableSubscriber(Topic topic, String subscriptionName) de Session:

```
TopicSubscriber sc =
  session.createDurableSubscriber(topic, "Mis
  Alertas");
```

Además la conexión debe tener asociado un ClientID:

```
connection = cf.createConnection();
connection.setClientID(myClientId);
```

 La pareja ClientId – SubscriptionName identifican únicamente a la suscripción

MDB - Message Driven Beans

MDB - Message Driven Beans

- Beans que no ofrecen un API hacia los clientes
- La comunicación con ellos se realiza a través de mensajes
- Un MDB puede ser el receptor de un Topic o de una Queue
- En la práctica un MDB es una clase Java que implementa las interfaces:
 - javax.ejb.MessageDrivenBean
 - javax.jms.MessageListener

MDB – Ejemplo

```
public class MDBSample implements MessageDrivenBean,
 MessageListener {
 public void setMessageDrivenContext (MessageDrivenContext ctx)
 this.ctx = ctx;
 public void ejbCreate() {
 public void ejbRemove() {
 public void onMessage (Message msg) {
 //procesamiento del mensaje
 private MessageDrivenContext ctx;
```


MDB - Deployment Descriptor

- ▶ En el caso de los MDBs, en este archivo se especifica:
 - El nombre del bean
 - La clase que lo implementa
 - El modelo de mensajería (Queue o Topic).
 - Un MessageSelector que permite filtrar los mensajes en la cola o tópico especificado

Por ejemplo:

MDB – Annotations

- En JEE5 se puede reemplazar el deployment descriptor por annotations
- Por ejemplo:

Clientes

- Los clientes para enviar o recibir los mensajes del MDB son clientes JMS
- Se deben conectar a la Queue o Topic:
 - Obtener una ConnectionFactory desde JNDI
 - Utilizando la factory, crear una conexión (Connection).
 - Crear una sesión
 - Obtener el objeto Queue o Topic desde JNDI
 - Para enviar mensajes:
 - Crear un Producer sobre el destino (Queue o Topic).
 - Para recibir mensajes:
 - Crear un Consumer sobre el destino.
 - Asignarle un MessageListener para recibir los mensajes.

Un productor de mensajes

```
InitialContext jndi = getInitialContext();
ConnectionFactory factory = (ConnectionFactory)
  indi.lookup("ConnectionFactory");
Queue pedidosQueue = jndi.lookup("PedidosQueue");
Connection connection = factory.createConnection();
Session session = connection.createSession(false,
  Session.AUTO ACKNOWLEDGE);
MessageProducer producer = session.createProducer(pedidosQueue);
producer.setDeliveryMode(DeliveryMode.NON PERSISTENT);
MapMessage msg = session.createMapMessage();
//carga de datos en el mensaje msq
producer.send(msq);
```


Un receptor de mensajes

```
public class Receptor implements MessageListener {
public Receptor() throws Exception {
 InitialContext jndi = getInitialContext();
 ConnectionFactory factory = (ConnectionFactory)
 jndi.lookup("ConnectionFactory");
 Queue respuestasQueue = jndi.lookup("RespuestasQueue");
 Connection connection = factory.createConnection();
 Session session = connection.createSession(false,
 Session.AUTO ACKNOWLEDGE);
 MessageConsumer consumer =
 session.createConsumer(respuestasQueue);
 consumer.setMessageListener(this);
 connection.start();
public void onMessage(Message msg) {
 //procesamiento del mensaje
```


Patterns en JMS

Point to Point Channel

PTP

- Como máximo una entrega del mensaje.
- Cuando hay más de un consumidor registrado
 - Pattern Competing Consumers
 - Facilita la escalabilidad

Point to Point Channel

```
InitialContext jndi = getInitialContext();
ConnectionFactory factory = (ConnectionFactory)
  jndi.lookup("ConnectionFactory");
Destination destination = jndi.lookup("PedidosQueue");
Connection connection = factory.createConnection();
Session session = connection.createSession(false,
  Session.AUTO ACKNOWLEDGE);
MessageProducer producer = session.createProducer(destination);
producer.setDeliveryMode(DeliveryMode.NON PERSISTENT);
MapMessage msg = session.createMapMessage();
//carga de datos en el mensaje msq
producer.send(msg);
```


Publish-Subscribe Channel

Pub/Sub Channels

- Multiplican los mensajes entre todos los subscriptores activos
- Cada mensaje es entregado a cada Receptor registrado
- Esto está en la línea del Observer Pattern (pe. Java Listeners).

Publish-Subscribe Channel


```
InitialContext jndi = getInitialContext();
ConnectionFactory factory = (ConnectionFactory)
  jndi.lookup("ConnectionFactory");
Destination destination = jndi.lookup("AvisosTopic");
Connection connection = factory.createConnection();
Session session = connection.createSession(false,
  Session.AUTO ACKNOWLEDGE);
MessageProducer producer = session.createProducer(destination);
producer.setDeliveryMode(DeliveryMode.NON PERSISTENT);
MapMessage msg = session.createMapMessage();
//carga de datos en el mensaje msq
producer.send(msg);
```


Guaranteed Delivery

- Mediante el uso de almacenamiento estable, el sistema de mensajería puede garantizar la entrega de los mensajes
 - Diferencia entre Pub/Sub y PTP

Computer 1

Computer 2

Guaranteed Delivery


```
InitialContext jndi = getInitialContext();
ConnectionFactory factory = (ConnectionFactory)
  jndi.lookup("ConnectionFactory");
Destination destination = jndi.lookup("PedidosQueue");
Connection connection = factory.createConnection();
Session session = connection.createSession(false,
  Session.AUTO ACKNOWLEDGE);
MessageProducer producer = session.createProducer(destination);
producer.setDeliveryMode(DeliveryMode.PERSISTENT);
MapMessage msg = session.createMapMessage();
//carga de datos en el mensaje msq
producer.send(msg);
```


Command Message

- Invocación asincrónica de un procedimiento a través de un mensaje
 - Diferencias con respecto a RPC
 - Relativo acoplamiento entre Sender y Receiver

Command Message


```
InitialContext jndi = getInitialContext();
ConnectionFactory factory = (ConnectionFactory)
  indi.lookup("ConnectionFactory");
Destination destination = jndi.lookup("PedidosQueue");
Connection connection = factory.createConnection();
Session session = connection.createSession(false,
  Session.AUTO ACKNOWLEDGE);
MessageProducer producer = session.createProducer(destination);
producer.setDeliveryMode(DeliveryMode.NON PERSISTENT);
MapMessage msg = session.createMapMessage();
msg.setString("command", "GetLastTradePrice");
msq.setString("symbol", "DIS");
producer.send(msg);
```


Document Message

Transferencia de información entre aplicaciones

Document Message


```
InitialContext jndi = getInitialContext();
ConnectionFactory factory = (ConnectionFactory)
  indi.lookup("ConnectionFactory");
Destination destination = jndi.lookup("PedidosQueue");
Connection connection = factory.createConnection();
Session session = connection.createSession(false,
  Session.AUTO ACKNOWLEDGE);
MessageProducer producer = session.createProducer(destination);
producer.setDeliveryMode(DeliveryMode.NON PERSISTENT);
PurchaseOrder order = new PurchaseOrder();
//cargar datos en la orden
ObjectMessage msg = session.createObjectMessage(order);
producer.send(msg);
```


Event Message

- Notificación confiable, asíncrona de eventos entre aplicaciones
 - Cuánta información debe viajar en el evento?

Event Message


```
InitialContext jndi = getInitialContext();
ConnectionFactory factory = (ConnectionFactory)
  jndi.lookup("ConnectionFactory");
Destination destination = jndi.lookup("PedidosQueue");
Connection connection = factory.createConnection();
Session session = connection.createSession(false,
  Session.AUTO ACKNOWLEDGE);
MessageProducer producer = session.createProducer(destination);
producer.setDeliveryMode(DeliveryMode.NON PERSISTENT);
MapMessage msg = session.createMapMessage();
msg.setString("event", "PriceChangedEvent");
msq.setString("product", "12345");
producer.send(msg);
```


Request-Reply

- Se utilizan dos canales
- Dos alternativas
 - Bloqueante
 - Asincrónica

Request-Reply

```
InitialContext jndi = getInitialContext();
ConnectionFactory factory = (ConnectionFactory)
  indi.lookup("ConnectionFactory");
Destination destination = jndi.lookup("PedidosQueue");
Connection connection = factory.createConnection();
Session session = connection.createSession(false,
  Session.AUTO ACKNOWLEDGE);
Destination tmpQueue = session.createTemporaryQueue();
MessageProducer producer = session.createProducer(destination);
producer.setDeliveryMode(DeliveryMode.NON PERSISTENT);
MapMessage msg = session.createMapMessage();
msq.setJMSReplyTo(tmpQueue);
//carga de datos en el mensaje msq
producer.send(msg);
```


Request-Reply

```
MessageConsumer consumer = session.createConsumer(tmpQueue);
Message response = consumer.receive();
//procesar la respuesta
consumer.close();
tmpQueue.delete();
```


Return Address

- Dirección de ruteo de la respuesta esperada
 - Puede o no ser la dirección del Requestor
 - Si es donde se espera procesar la respuesta

Return Address

```
InitialContext jndi = getInitialContext();
ConnectionFactory factory = (ConnectionFactory)
  indi.lookup("ConnectionFactory");
Destination destination = jndi.lookup("PedidosQueue");
Destination responseDestination = jndi.lookup("ResponseQueue");
Connection connection = factory.createConnection();
Session session = connection.createSession(false,
  Session.AUTO ACKNOWLEDGE);
MessageProducer producer = session.createProducer(destination);
producer.setDeliveryMode(DeliveryMode.NON PERSISTENT);
MapMessage msg = session.createMapMessage();
msg.setJMSReplyTo(responseDestination);
//carga de datos en el mensaje msq
producer.send(msg);
```


Gracias