

AMQP avec RabbitMQ

Alexandre Denis – Alexandre.Denis@inria.fr

**Inria Bordeaux – Sud-Ouest
France**

Interconnexion faiblement couplée

- MOM : Message-Oriented Middleware
- Passage de messages entre :
 - Organisations
 - Technologies, plate-formes
 - Temps (asynchronisme)
 - Espace

Figure AMQP.org

Le standard AMQP

Advanced Message Queuing Protocol

- À l'initiative de JPMorgan (2004)
 - À l'origine, orientation « business »
 - Cible élargie depuis (finance, logs, contrôle de cloud, IoT, MMO, ...)
 - Utilisateurs : bourse de Francfort, JPMorgan, NASA, VMWare, Mozilla, OpenStack, IBM, etc.
- Workgroup de 23 entreprises
 - Plusieurs drafts successifs, incompatibles entre eux
 - Standard AMQP 1.0 (2011)
 - Normalisation OASIS (2012)
 - Normalisation ISO (2014)

AMQP

Passage de message faiblement couplé

- Standard de passage de message **faiblement couplé**
 - Sécurité
 - Interopérabilité
 - Fiabilité
 - Standard
- Standardisation du protocole sur le fil
 - **Pas de standard d'API**
 - Un serveur (*broker*) et un *client*
- Implémentations
 - Apache Qpid
 - **RabbitMQ**
 - iMatix OpenAMQP
 - OW2 JORAM
 - Microsoft Azure Service Bus
 - Apache ActiveMQ
 - HornetQ
 - Jboss A-MQ
 - IBM MQ light

Figure AMQP.org

Architecture AMQP

- Architecture centralisée
 - Un **broker** route les messages
 - Les **clients** se connectent au broker
- Envoi de messages sur une **queue**
 - Le broker s'occupe du dispatch de messages
 - Les queues peuvent être **durables**, i.e. persistantes
 - Modèle producteur/consommateur
 - Modèle publish/subscribe

Exchange, queue, route

- Message publiés sur un *exchange*
 - Différents types d'échange pour différentes fonctionnalités
- Routage vers les queues en fonction de règles (*binding*)
- Consommateur connecté à une *queue*
- Queues habituellement FIFO
 - Mais pas toujours
 - Possibilité de QoS

"Hello, world" example routing

Figure RabbitMQ.com

Queues

- Stockent les messages en attente de consommation
- Propriétés :
 - Nom
 - Durable / temporaire : persistante lors d'un reboot
 - Auto-delete : suppression automatique à la déconnexion du dernier consommateur
- Déclarées par les clients
 - Erreur de re-déclarer une queue avec un nom existant et des propriétés différentes

Default Exchange

- Routage par défaut avec un échange non-spécifié
- Le producteur envoie les paquets directement vers la queue demandée
- Politique round-robin si plusieurs consommateurs se connectent à la queue

Direct Exchange

- Chaque queue est liée par un **binding** (contenant une **clef**) à l'échange
- Un message soumis à l'échange est diffusé vers toutes les queues dont le binding contient la même clef que le message

Fanout Exchange

- Chaque queue est liée par un **binding** (sans **clef**) à l'échange
- Un message soumis à l'échange est diffusé vers toutes les queues liées à l'échange
 - Broadcast pour logs, MMO, actualités, etc.

Topic Exchange

- Clef de routage = liste de mots séparés par des points
- Les bindings routent vers les queues en suivant un filtrage
 - (presque) une expression régulière
 - * pour un mot, # pour 0 ou plusieurs mots
- Pour une diffusion contrôlée
 - Données financières, actualités par catégorie, orchestration de cloud, etc.

Robustesse

- Possibilité d'accusés de réception
 - Envoi uniquement après traitement de la requête
 - Pas de timeout
 - Message envoyé à un autre consommateur si le consommateur initial se déconnecte sans envoyer d'accusé de réception
- Le broker sauvegarde son état sur disque
 - Uniquement pour les messages persistants dans une queue durable
- Messages stockés dans le broker si pas de clients consommateurs connectés
 -

Sécurité

- User
 - Authentification, chiffrement TLS
 - Souvent : compte **guest** sans mot de passe, uniquement local
- Vhost : virtual host
 - ~vhost des serveurs web
 - Environnement isolé des autres vhosts

Routage Global

- Interconnexion de brokers

RabbitMQ

- Pivotal software, spin-out de VMWare
 - Introduction en bourse en avril 2018
- À l'origine uniquement AMQP
 - Supporte actuellement en plus STOMP (Streaming Text Oriented Messaging Protocol) et MQTT (Message Queuing Telemetry Transport)
 - Implémentation AMQP-0-9-1 et 1.0
- Broker écrit en Erlang
 - Repose sur Erlang/OTP (Open Telecom Platform)
- Bibliothèque pour clients :
 - Erlang, Java, .NET, Python, Ruby, Javascript, PHP, Go, Objective-C, Swift, etc.

Code producteur Java

```
import com.rabbitmq.client.*;

public class hello_sender
{
 private final static String QUEUE_NAME = "hello";
 public static void main(String[] argv) throws Exception
 {
 /* create connection & channel */
 ConnectionFactory factory = new ConnectionFactory();
 factory.setHost("localhost");
 Connection connection = factory.newConnection();
 Channel channel = connection.createChannel();
 /* declare queue */
 boolean durable = true;
 channel.queueDeclare(QUEUE_NAME, durable, false, false, null);
 /* send to server */
 String message = "Hello World!";
 channel.basicPublish("", QUEUE_NAME, null, message.getBytes());
 System.out.println(" [x] Sent '" + message + "'");

 /* close channel */
 channel.close();
 connection.close();
 }
}
```

Code consommateur Java

```
import com.rabbitmq.client.*;
import java.io.IOException;

public class hello_recv
{
 private final static String QUEUE_NAME = "hello";
 public static void main(String[] argv) throws Exception
 {
 /* create connection & channel */
 ConnectionFactory factory = new ConnectionFactory();
 factory.setHost("localhost");
 Connection connection = factory.newConnection();
 Channel channel = connection.createChannel();
 /* declare queue */
 boolean durable = true;
 channel.queueDeclare(QUEUE_NAME, durable, false, false, null);
 System.out.println(" [*] Waiting for messages. To exit press CTRL+C");
 /* consume messages */
 Consumer consumer = new DefaultConsumer(channel)
 {
 @Override
 public void handleDelivery(String consumerTag, Envelope envelope, AMQP.BasicProperties
properties, byte[] body) throws IOException {
 String message = new String(body, "UTF-8");
 System.out.println(" [x] Received '" + message + "'");
 }
 };
 channel.basicConsume(QUEUE_NAME, true, consumer);
 }
}
```

Code consommateur avec ACK

```
import com.rabbitmq.client.*;
import java.io.IOException;

public class hello_recv
{
 private final static String QUEUE_NAME = "hello";
 public static void main(String[] argv) throws Exception
 {
 /* create connection & channel */
 ConnectionFactory factory = new ConnectionFactory();
 factory.setHost("localhost");
 Connection connection = factory.newConnection();
 Channel channel = connection.createChannel();
 /* declare queue */
 boolean durable = true;
 channel.queueDeclare(QUEUE_NAME, durable, false, false, null);
 System.out.println(" [*] Waiting for messages. To exit press CTRL+C");
 /* consume messages */
 Consumer consumer = new DefaultConsumer(channel)
 {
 @Override
 public void handleDelivery(String consumerTag, Envelope envelope, AMQP.BasicProperties
properties, byte[] body) throws IOException {
 String message = new String(body, "UTF-8");
 System.out.println(" [x] Received '" + message + "'");
 channel.basicAck(envelope.getDeliveryTag(), false);
 }
 };
 boolean autoAck = false;
 channel.basicConsume(QUEUE_NAME, autoAck, consumer);
 }
}
```

Déploiement

- Lancer votre propre broker AMQP
 - Utiliser le `rabbitmq-server` déjà compilé par mes soins

```
export PATH=/net/autre/aldenis/soft/x86_64/bin:${PATH}
export LD_LIBRARY_PATH=/net/autre/aldenis/soft/x86_64/lib:${LD_LIBRARY_PATH}
/net/autre/aldenis/soft/rabbitmq-server/rabbitmq-server/scripts/rabbitmq-server
```

- Pour piloter le broker, utiliser `rabbitmqctl`

```
/net/autre/aldenis/soft/rabbitmq-server/rabbitmq-server/scripts/rabbitmqctl
```

- Pour effacer son état, avec `rabbitmqctl` réaliser la séquence :

```
stop_app
reset
start_app
```

- Ou plus simplement :
 - Arrêter le broker
 - Supprimer `/${HOME}/var/lib/rabbitmq`
 - Redémarrer le broker

Travail à faire

Échauffement

- Compiler et faire tourner les exemples
 - En local
 - À distance
 - Avec plusieurs producteurs / consommateurs
 - Avec queue durable / temporaire

Retour sur le calcul distribué

- Reprendre le calcul de pi (c.f. TP1 Java RMI)
 - Adapter le code pour distribuer le travail avec RabbitMQ
- Quel modèle est le plus simple entre AMQP et Java RMI
 - pour l'asynchronisme ?
 - pour le typage de données ?

Retour sur l'application bancaire

- Reprendre le code de l'application bancaire (c.f. TP2 CORBA)
- Remplacer les échanges CORBA par de l'AMQP
 - n'oubliez pas
 - l'asynchronisme
 - les accusés de réception
 - les transactions
 - Conclusion ?

À vous de jouer !

inria
informatics mathematics

<http://dept-info.labri.fr/~denis/>