

MOM - Message Oriented Middleware

&

JMS - Java Message Service

Ada Diaconescu

ada.diaconescu@telecom-paristech.fr

Plan

- Message Oriented Middleware – MOM
- Java Message Service – JMS
- Exemples de code (utilisant l'API JMS)

Partie 1

MOM – Message Oriented Middleware
(Intergiciel Orienté Message)

Motivation - Pourquoi les *Messages*? (1 /2)

■ RPC / RMI – Rappel

- Couplage fort
 - Le client dépend de l'interface du serveur
 - Le client doit « connaître » le serveur (Référence)
- Dépendance temporelle
 - Le client et le serveur doivent être simultanément disponibles
- Communication synchrone/bloquante (habituellement)
 - Le client est bloqué entre l'envoi de la requête et l'arrivée de la réponse

Motivation - Pour quoi les *Messages*? (2 /2)

■ Différentes applications ont des besoins et contraintes différents

- Pas de disponibilité simultanée
 - les différents composants de l'application ne sont pas toujours disponibles simultanément (surtout dans les applications réparties à grande échelle)
- Possibilité de communication asynchrone / non-bloquante
 - La logique métier de l'application permet à un composant d'envoyer des informations à un autre composant et de continuer son exécution sans recevoir une réponse immédiate
- Besoins d'un couplage faible
 - Le développeur veut éviter qu'un composant dépende de l'interface des autres composants ou même de « connaître » les autres composants (Références directes) => remplacement facile

=> Communication par Message

Intergiciels Orientés Messages (MOM)

- Proposent un modèle simple et fiable pour l'échange de messages dans une application répartie

- Utilisent un des modèles de communication les plus anciens

- Sont utilisés dans les systèmes de grande dimension
 - Réseaux bancaires
 - Télécommunications
 - Systèmes de réservation, commerce
 - ... etc.

MOM - Caractéristiques

- Garantie de délivrance de messages
- Support des transactions
- Gestion du routage
- Passage à l'échelle
- Support pour la configuration (politiques de QoS)
- Composants faiblement couplés (généralement !)
 - Pas de dépendance d'interface
 - Pas de référence directe
 - Pas de dépendance temporelle – l'exécution de l'émetteur n'est pas interrompue si le destinataire n'est pas disponible
 - Communication asynchrone / non-bloquante (pas de réponse implicite, sauf ack.)

MOM – Architecture générale

Entités de base :

■ Client – utilisateur du MOM

- Émission et réception de messages

■ Fournisseur – « provider »

- support du MOM : routage, stockage des messages

■ Message - support des données transmises

- Type MIME - formats texte, son, image, ..
- QoS - priorité, date de remise, ..

Vue d'ensemble - caractéristiques

- Synchrone vs. Asynchrone
- Persistant vs. Transitoire
- Unicast vs. Multicast
- Mode « push » vs. « pull »
- Modèles de communication :
Requête/Réponse, Point à Point, Publication / Abonnement, ...
- Systèmes de routage des messages
- Bibliothèque de traitement de messages
- ...

=> Plusieurs modèles de communication par message

- Implantant diverses combinaisons des aspects indiqués auparavant

Communication synchrone vs. asynchrone

■ Synchrone / bloquante

- L'émetteur reste bloqué jusqu'à ce que le destinataire acquitte la réception du message (« Acknowledgement »)

■ Asynchrone / non-bloquante

- L'émetteur continue de s'exécuter après avoir soumis le message pour la transmission

Données persistantes vs. transitoires

■ Communication persistante (« persistent »)

- Le serveur MOM conserve le message jusqu'à ce qu'il soit transmis au récepteur; le message n'est jamais perdu ou effacé
- => pas de dépendance temporelle : l'émetteur et le récepteur *ne* sont *pas* obligés d'être présents en même temps

■ Communication transitoire (« transient »)

- Le serveur MOM conserve le message seulement pendant l'exécution simultanée de l'émetteur et du récepteur
- => dépendance temporelle : l'émetteur et le(s) récepteur(s) doivent être présents en même temps

Unicast vs. multicast

■ « Unicast »

- Le message est envoyé à un seul destinataire

■ « Multicast » - Diffusion (ou group)

- Le message est distribué à plusieurs destinataires

Mode « push » vs. « pull »

■ Mode « push »

- L'émetteur envoie le message au récepteur
- Ex. en appelant une méthode de « callback » du récepteur

■ Mode « pull »

- Le récepteur va chercher le message chez l'émetteur
- Ex. :
 - périodiquement;
 - en restant bloqué jusqu'à ce qu'un message devient disponible;
 - sur notification de l'émetteur (« push » et « pull »)

Modèles de communication par message

- Point à Point (« Point to Point »)

- Requête / Réponse

- Publication/Abonnement (« Publish/Subscribe »)

- ...

Modèles de communication par message (ex 1)

■ Point-à-Point (“Point-to-Point” - 1 : 1)

- Chaque message est stocké dans une file (« Queue ») jusqu’à ce que le destinataire le lise
- Chaque message est consommé une seule fois (par un seul destinataire)
- Pas de dépendance temporelle entre émetteur et destinataire du message
- Le destinataire peut acquitter les messages reçus

Modèles de communication par message (ex 2)

■ Publication/Abonnement (“Publish/Subscribe” - * : *)

- Le sujet (« Topic ») gère l'envoi de messages pour un ensemble de lecteurs abonnés
- Découplage entre les « publishers » et les « subscribers »
 - Les fournisseurs n'ont pas besoins de connaître les consommateurs
- Dépendance temporelle
 - Un client ne peut lire un message qu'après s'être abonné à un topic,
 - Un client abonné à un topic doit continuer à être actif pour recevoir les message du topic.

Topologies pour le Fournisseur de MOM

- Différentes topologies possibles pour le Message Broker
 - Centralisée
 - Décentralisée
 - Hybride
- Chaque produit MOM peut utiliser une ou plusieurs topologies

MOM – topologie centralisée (« hub & spoke »)

■ Serveur central de gestion de messages

- Routage, stockage, transactions, ..

■ Avantages

- Découple les clients, qui ne voient que le serveur - l'ajout ou l'enlèvement d'un client n'a pas d'impact sur les autres clients

■ Inconvénients

- Engendre un trafic réseau important
- Crée un goulot d'étranglement:
 - Point unique d'échec (« unique point of failure »)
 - Problèmes de passage à l'échelle
 - Possibilité de performance réduite (latence)

MOM – topologie décentralisée

- Une instance de MOM est installé chez chaque Client - pas de serveur central
 - Stockage, transactions, sécurité, ...
 - Routage de messages
 - Ad-hoc – entre les MOMs
 - Basé sur le protocole réseaux existant - ex. IP-Multicast
- Avantages
 - Distribution des fonctions du MOM entre les serveurs – ex. persistance, sécurité, ...
- Inconvénients
 - Problèmes potentiels d'interopérabilité – ex. différents vendeurs ou versions de MOM
 - Clients plus lourds, duplication des fonctions

MOM – topologie hybride

- Combine les deux architectures précédentes
- Combine les avantages et les inconvénients

MOM – exemple de topologie pour Joram

- Plusieurs Serveurs
- Chaque Client se connecte à un des Serveurs
- Chaque Client peut communiquer avec tout autre Client, quel que soit le Serveur auquel ils se sont connectés

Paramètres de configuration du MOM

Administration du MOM

- Déploiement
 - Position des nœuds
 - Allocation des ressources
- Configuration des files de messages
 - Taille des files
 - Persistance
 - Filtrage des messages
- Outils d'aide à l'administration

Configuration des clients

- Point d'accès au MOM
 - Authentification
 - Établissement de connexions
- Mode d'émission/réception des messages
 - Type de connexion
 - Priorités d'accès au MOM
 - Filtrage en réception

Partie 2

JMS – Java Message Service

API

MOM – besoins de standardisation

■ Un modèle de répartition - Une définition unique

- « *modèle de répartition fondé sur l'échange de messages entre les nœuds d'une application répartie* »

■ Multiples solutions d'implantation

- Différentes sémantiques et services offerts
 - Envoi « à l'aveugle » des messages ou support de l'acquittement; support des transactions; ...
 - Gestion de la mobilité, support pour la reconfiguration dynamique, ...
- Différentes architectures et implantations
 - Communication à base de TCP/IP, IP multicast, SSL, HTTP, une sous-couche RPC, ...
 - Diverses implantations pour les files et les topics
 - Diverses topologie supportées – centralisée, décentralisée, hybride
- => Besoins de standardisation
 - Ex: Java Message Service (JMS), OMG COS Events/Notification, WS-Reliable Messaging, AMQP, ...

MOM - efforts de standardisation

■ Jusqu'à ~2001, peu ou pas d'efforts de normalisation

- Une API par vendeur
- Conceptions différentes (ex. utilisation des ressources)
- Fonctionnalités différentes

■ Difficultés

- Limitation de l'interopérabilité (critique)
- Problèmes de maintenance et d'évolutivité

■ Évolutions

- **Java Messaging Service (JMS)** - une API standard pour le client
- **CORBA COS Notification** - une API pour le client, description de l'infrastructure (objets et API)
- **Advanced Message Queueing Protocol (AMQP)** – un standard ouvert pour l'interopérabilité d'intérgiciels à message écrits en différents langages et pour différentes plates-formes
- ...

(Sun/Oracle's) JMS: Java Message Service

- **Spécification** d'un **API** pour les **MOM**
- Intégré à J2EE 1.3 ++, couplage avec les EJB (Message-Driven Bean)
- Première spécification d'un MOM publiquement accessible
 - Implémentée par les principaux MOM
 - Adaptable à d'autres langages (C++, Ada)
 - Peu restrictive: synthèse des MOM existants => autorise plutôt qu'interdit
- **JMS : spécification 1.1**
 - Spécification pour le client
 - P-t-P, Pub/Sub, call-backs,
 - Filtrage (syntaxe à la SQL) et transactions
 - Type de messages
 - Ne spécifie pas l'infrastructure
 - Protocole, représentation, transport
 - Processus de configuration
 - Gestion des erreurs, de la reprise sur pannes
 - Interfaces d'administration
 - Sécurité

JMS Architecture

■ JMS Client – utilise l'API JMS

- Pour envoyer/recevoir des messages
- Pour les « Objets Administrés »

■ JMS Provider – impl. l'API JMS

- Gestion des files et topics
- Transmission des messages
- Configuration globale du MOM
- Source d'hétérogénéité –
ex. mécanismes d'administration, protocole utilisé, gestion des erreurs, ...

■ JMS Message – objets contenant l'information communiquée

- Un en-tête
- Des propriétés (optionnel)
- Un corps (optionnel)

■ Objets Administrés

- Fabriques de connexions (« Connection Factories »)
- Destinations: files et sujets d'intérêt (« queues » et « topics »)

Message JMS

■ Trois parties: entête, propriétés, corps

■ En-tête du message - identification et routage du message

- Paires (nom, valeur):

```
JMSDestination, JMSDeliveryMode, JMSMessageID, JMSTimestamp, JMSExpiration,  
JMSRedelivered, JMSPriority, JMSReplyTo, JMSCorrelationID, JMSType
```

■ Propriétés (optionnel) – spécifiques à l'application, utilisées pour filtrer les messages

```
Ex – sender: message.setStringProperty("Username", "John Doe");
```

```
Ex – receiver: TopicSubscriber sub =  
session.createSubscriber(chatTopic, "Username != `William'"); //avec filtre!
```

■ Corps (optionnel) - contient les données de l'application

```
Ex: message.setText(MSG_TEXT + " " + (i + 1));
```

- TextMessage: chaîne de caractères
- MapMessage: ensemble de paires (nom, valeur)
- ByteMessage: flux d'octets
- StreamMessage: flux de valeurs
- ObjectMessage: objet sérialisable

Réception de messages JMS

- *Attention à l'utilisation des termes « synchrone » & « asynchrone » !*
- Réception **Synchrone** - mode « pull », bloquant
 - Le consommateur récupère explicitement le message depuis la Destination en appelant la méthode **receive**.
 - Cette méthode bloque jusqu'à ce qu'un message soit disponible, ou qu'un délai expire.
- Réception **Asynchrone** – mode « push », avec dépendance temporelle
 - Le consommateur enregistre un « Message Listener » auprès de la Destination ciblée
 - Lorsqu'un message arrive, le fournisseur JMS délivre le message au « Message Listener » en appelant la méthode **onMessage**.

Types de Destinations JMS

■ File - « Queue »

- Persistance des messages
- Découplage temporel entre le producteur et le consommateur des messages
- Habituellement utilisé pour la communication Point-à-Point

■ Sujet - « Topic »

- Non-persistance des messages
- Couplage temporel entre le producteur et le consommateur des messages (sauf utilisation de l'option « **durable subscription** »)
- Habituellement utilisé pour la communication Publication/Abonnement

- *Note: JMS permet l'utilisation des deux types de destinations - queues et topics, avec les deux modes de réception - synchrone et asynchrone.*

Modèles de communication JMS (1 /2)

■ Point-à-Point

- Chaque message est stocké dans une File jusqu'à ce qu'un destinataire le lise (ou jusqu'à ce que le message expire)
- Chaque message est consommé une seule fois, par un seul destinataire
- Pas de dépendance temporelle entre l'émetteur et le destinataire du message
- Le destinataire acquitte les messages reçus

Modèles de communication JMS (2 /2)

■ Publication / Abonnement

- Chaque message peut avoir plusieurs consommateurs
- Dépendance temporelle entre le producteur et le consommateur d'un message
 - Les consommateurs reçoivent seulement les messages produits après leur souscription
 - Les consommateurs doivent rester disponibles afin de recevoir des messages (les consommateurs peuvent créer des souscriptions « durables » afin de relâcher cette contrainte)

■ Une Usine de Connexions – « Connection Factory »

- Prend en charge la connexion avec le fournisseur JMS (MOM).
- Encapsule les paramètres de connexion mis en place par l'administrateur.

■ Une Session

- Est un contexte mono-tache
- Utilisé pour l'émission et la réception de messages
- Gère plusieurs consommateurs et producteurs de message

Image from Oracle's JMS tutorial

<http://download.oracle.com/javaee/6/tutorial/doc/bnceh.html>

JMS Client – Mais comment obtenir la Fabrique de Connexions et les Destinations?

■ L'administrateur du MOM:

- Crée les Objets Administrés : Usines de Connexions (FC) et Destinations (D)
- Ajoute les Objets Administrés dans l'annuaire JNDI (opération Bind)

à l'aide d'un Outil Administratif

■ Les Clients JMS:

- Utilisent l'annuaire JNDI afin d'obtenir les Objets Administrés – FC, D
- Utilisent les Fabriques afin d'obtenir des connexions logiques au MOM
- Utilisent les Destinations afin d'envoyer/recevoir des Messages

Image from Oracle's JMS tutorial

<http://download.oracle.com/javaee/6/tutorial/doc/bncdx.html>

JMS - - Lien avec d'autres API Java

- JNDI: annuaire
- JTA: transaction

Fournisseurs JMS

- **Sun Java System Message Queue (Sun → Oracle)**
 - JMS intégré au serveur d'entreprise de Sun (GlassFish)
 - <http://www.oracle.com/us/products/middleware/application-server/oracle-glassfish-server/index.html>
 - **MQ JMS (IBM)**
 - Un des leaders sur ce marché
 - http://www7b.software.ibm.com/wsdd/library/techtip/0112_cox.html
 - **WebLogic JMS (BEA → Oracle)**
 - Serveur d'entreprise, peut supporter JMS
 - http://download.oracle.com/docs/cd/E13222_01/wls/docs92/messaging.html
 - **JMSCourier (Codemesh)**
 - Application C++ et JMS
 - <http://www.codemesh.com/en/AlignTechnologyCaseStudy.html>
 - **TIBCO** <http://www.tibco.com/products/soa/messaging>
 - **Fiorano Software** <http://www.fiorano.com>
 - **JRUN Server** <http://www.allaire.com>
 - **GemStone** <http://www.gemstone.com>
 - **Nirvana** <http://www.pcbsys.com>
 - **Oracle** <http://www.oracle.com>
 - ...
 - **Vendor lists**
 - <http://www.techspot.co.in/2006/06/jms-vendors.html>
 - <http://adtmag.com/articles/2003/01/31/jms-vendors.aspx>
-
 - **Joram**
 - <http://joram.ow2.org/>
 - Logiciel Libre (licence LGPL)
 - Développé par ScalAgent (depuis 1999)
- Utilisé en TP*

Références JMS

■ JMS homepage (Sun → Oracle)

- <http://java.sun.com/products/jms> → <http://www.oracle.com/technetwork/java/jms/index.html>

■ JMS specifications

- <http://www.oracle.com/technetwork/java/jms-101-spec-150080.pdf>

■ JMS Tutorial

- <http://download.oracle.com/javaee/1.3/jms/tutorial>

■ JMS API FAQs

- <http://www.oracle.com/technetwork/java/faq-140431.html>

■ Gopalan Suresh Raj, September, 1999

- <http://www.execpc.com/~gopalan/jms/jms.html>

■ Richard Monson-Haefel & David A. Chappell, “Java Message Service”, O’Reilly, January 2001

Partie 3

Exemples de code

avec l'API JMS

(<http://download.oracle.com/javaee/6/api>)

Les Exemples

- # 1: JMS Sender
- # 2: JMS Receiver
- # 3: JMS Publisher
- # 4: JMS Listener

Exemple JMS: Point-à-Point #1 (1/4)

Sender

```
import javax.jms.*;
import javax.naming.*;

public class SimpleQueueSender {
 public static void main(String[] args) {
 String queueName = null;
 Context jndiContext = null;
 QueueConnectionFactory queueConnectionFactory = null;
 QueueConnection queueConnection = null;
 QueueSession queueSession = null;
 Queue queue = null;
 QueueSender queueSender = null;
 TextMessage message = null;
 final int NUM_MSGS;
 final String MSG_TEXT = new String("Here is a
 message");

 Properties env = new Properties();
 // Specify the vendor-specific JNDI properties
```

Exemple JMS: Point-à-Point #1 (2/4)

Sender

```
queueName = "Test Queue";

//Create a JNDI InitialContext object
try {

 jndiContext = new InitialContext(env);

}
catch (NamingException e) {
 System.out.println("Could not create JNDI " + "context: " +
 e.toString());
 System.exit(1);
}
```

Exemple JMS: Point-à-Point #1 (3/4)

Sender

```
//Look up the connection factory and the queue
//If either does not exist Then exit
try {

 queueConnectionFactory = (QueueConnectionFactory)
 jndiContext.lookup("QueueConnectionFactory");

 queue = (Queue)jndiContext.lookup(queueName);

}
catch (NamingException e) {
 System.out.println("JNDI lookup failed: " + e.toString());
 System.exit(1);
}
```

Exemple JMS: Point-à-Point #1 (4/4)

Sender

```
try {
 queueConnection =
 queueConnectionFactory.createQueueConnection();

 queueSession = queueConnection.createQueueSession(false,
 Session.AUTO_ACKNOWLEDGE);

 queueSender = queueSession.createSender(queue);

 message = queueSession.createTextMessage();

 for (int i = 0; i < NUM_MSGS; i++) {
 message.setText(MSG_TEXT + " " + (i + 1));
 System.out.println("Sending message: "
 + message.getText());
 queueSender.send(message);
 }
}
catch (JMSEException e) {
 System.out.println("Exception occurred: " + e.toString());
}
```

Exemple JMS: Point-à-Point #2 (1/4)

Receiver

```
import javax.jms.*;
import javax.naming.*;

public class SimpleQueueReceiver {
 public static void main(String[] args) {
 String queueName = null;
 Context jndiContext = null;
 QueueConnectionFactory queueConnectionFactory = null;
 QueueConnection queueConnection = null;
 QueueSession queueSession = null;
 Queue queue = null;
 QueueReceiver queueReceiver = null;
 TextMessage message = null;

 Properties env = new Properties();
 // Specify the vendor-specific JDNI properties
```

Exemple JMS: Point-à-Point #2 (2/4)

Receiver

```
queueName = "Test Queue";

//Create an JNDI InitialContext object
try {

 jndiContext = new InitialContext(env);

}
catch (NamingException e) {
 System.out.println("Could not create JNDI " + "context: " +
 e.toString());
 System.exit(1);
}
```

Exemple JMS: Point-à-Point #2 (3/4)

Receiver

```
//Look up connection factory and queue
//If either does not exist Then exit
try {
 queueConnectionFactory = (QueueConnectionFactory)
 jndiContext.lookup("QueueConnectionFactory");

 queue = (Queue) jndiContext.lookup(queueName);
}
catch (NamingException e) {
 System.out.println("JNDI lookup failed: " + e.toString());
 System.exit(1);
}
```

Exemple JMS: Point-à-Point #2 (4/4)

Receiver

```
try {
 queueConnection =
 queueConnectionFactory.createQueueConnection();

 queueSession = queueConnection.createQueueSession(false,
 Session.AUTO_ACKNOWLEDGE);

 queueReceiver = queueSession.createReceiver(queue);

 queueConnection.start(); //!!!

 while (true) {
 Message m = queueReceiver.receive(1); //timeout = 1ms
 if (m != null) {
 if (m instanceof TextMessage) {
 message = (TextMessage) m;
 System.out.println("Reading message: " +
 message.getText());
 }
 }
 }
} catch (JMSEException e) {
 System.out.println("Exception occurred: " + e.toString())
}
```

Exemple JMS: Pub/Sub #1 (1/4)

Publisher

```
import javax.jms.*;
import javax.naming.*;

public class SimpleTopicPublisher{
 public static void main(String[] args) {

 String topicName = null;
 Context jndiContext = null;
 TopicConnectionFactory topicConnectionFactory = null;
 TopicConnection topicConnection = null;
 TopicSession topicSession = null;
 Topic topic = null;
 TopicPublisher topicPublisher = null;
 TextMessage message = null;
 final int NUM_MSGS;
 final String MSG_TEXT = new String("Here is a
 message");

 Properties env = new Properties();
 // Specify the vendor-specific JDNI properties
```

Exemple JMS: Pub/Sub #1 (2/4)

Publisher

```
topicName = "Test Topic";

//Create a JNDI InitialContext
try {

 jndiContext = new InitialContext(env);

}
catch (NamingException e) {
 System.out.println("Could not create JNDI " + "context: " +
 e.toString());
 System.exit(1);
}
```

Exemple JMS: Pub/Sub #1 (3/4)

Publisher

```
//Look up connection factory and topic
//If either does not exist Then exit
try {

 topicConnectionFactory = (TopicConnectionFactory)
 jndiContext.lookup("TopicConnectionFactory");

 topic = (Topic) jndiContext.lookup(topicName);

} catch (NamingException e) {
 System.out.println("JNDI lookup failed: " + e.toString());
 System.exit(1);
}
```

Exemple JMS: Pub/Sub #1 (4/4)

Publisher

```
try {
 topicConnection =
 topicConnectionFactory.createTopicConnection(user,pswd);

 topicSession = topicConnection.createTopicSession(false,
 Session.AUTO_ACKNOWLEDGE);

 topicPublisher = topicSession.createPublisher(topic);

 message = topicSession.createTextMessage();

 for (int i = 0; i < NUM_MSGS; i++) {
 message.setText(MSG_TEXT + " " + (i + 1));
 System.out.println("Publishing message: "
 + message.getText());
 topicPublisher.publish(message);
 }
} catch (JMSEException e) {
 System.out.println("Exception occurred: " + e.toString());
}
```

Exemple JMS: Pub/Sub #2 (1/5)

Subscriber

```
import javax.jms.*;
import javax.naming.*;

public class SimpleTopicSubscriber{
 public static void main(String[] args) {

 String topicName = null;
 Context jndiContext = null;
 TopicConnectionFactory topicConnectionFactory = null;
 TopicConnection topicConnection = null;
 TopicSession topicSession = null;
 Topic topic = null;
 TopicSubscriber topicSubscriber = null;
 TextMessage message = null;
 final int NUM_MSGS;
 final String MSG_TEXT = new String("Here is a
 message");

 Properties env = new Properties();
 // Specify the vendor-specific JDNI properties
```

Exemple JMS: Pub/Sub #2 (2/5)

Subscriber

```
topicName = "Test Topic";

//Create a JNDI InitialContext
try {

 jndiContext = new InitialContext(env);

}
catch (NamingException e) {
 System.out.println("Could not create JNDI " + "context: " +
 e.toString());
 System.exit(1);
}
```

Exemple JMS: Pub/Sub #2 (3/5)

Subscriber

```
//Look up connection factory and topic
//If either does not exist Then exit
try {

 topicConnectionFactory = (TopicConnectionFactory)
 jndiContext.lookup("TopicConnectionFactory");

 topic = (Topic) jndiContext.lookup(topicName);

} catch (NamingException e) {
 System.out.println("JNDI lookup failed: " + e.toString());
 System.exit(1);
}
```

Exemple JMS: Pub/Sub #2 (4/5)

Subscriber

```
try {
 topicConnection =
 topicConnectionFactory.createTopicConnection(user, psswd);

 topicSession = topicConnection.createTopicSession(false,
 Session.AUTO_ACKNOWLEDGE);

 topicSubscriber = topicSession.createSubscriber(topic);

 topicListener = new TextListener();
 topicSubscriber.setMessageListener(topicListener);

 topicConnection.start(); //!!!

 System.out.println("To end program, enter Q or q, " + "then
 <return>");
 //Read user input, exit when Ctrl+C entered
```

Exemple JMS: Pub/Sub #2 (5/5)

Subscriber - TextListener

```
import javax.jms.*;

public class TextListener implements MessageListener {

 public void onMessage(Message message) {
 TextMessage msg = null;
 try {
 if (message instanceof TextMessage) {
 msg = (TextMessage) message;
 System.out.println("Reading message: " +
 msg.getText());
 }
 else { System.out.println("Message of wrong
 type: "
 + message.getClass().getName());
 }
 }
 catch (JMSEException e) {
 System.out.println("JMSEException in
 onMessage(): " + e.toString());
 }
 }
}
```


Conclusion

MOM & JMS

■ Nombreux produits

- IBM WebsphereMQ (MQSeries)
- SonicMQ (→ Progress Software)
- BEA WebLogic (→ Oracle)
- Microsoft Message Queuing (MSMQ)
- Amazon Simple Queue Service (SQS)
- Joram (→ ScalAgent)
- ~ZeroMQ (pas un MOM)
- ...

■ Utilisation

- Grands systèmes d'information - utilisateurs 'historiques'
 - ex: banque, assurance
 - Passage à l'échelle nécessaire
- EAI (Enterprise Application Integration)
 - Intégration de systèmes existants
 - Connexion à des bases de données
 - Gestion aisée de plusieurs protocoles
- ...

Conclusion

■ Les MOM sont

- ~ Faciles à implémenter
- ~ Faciles à déployer
- ~ Très configurables
- ~ Passent à l'échelle

■ MAIS

- Restent des boîtes à outils
- Complexes à utiliser

Annexes

...

Autres exemples d'outils pour la communication par message

- Sockets
- MOM
- Autres approches – ex. ZMQ (Zero MQ), Akka, ...

Implémentation minimaliste

■ *nc* (netcat) : « TCP/IP swiss army knife »

- Outil de manipulation des sockets
- Permet de mettre en place une communication par message en 2 lignes de shell
- Utilisation des pipes, sockets + langage shell

Sur un terminal :

```
nana.enst.fr$ nc -l 2222
```

Sur un autre :

```
yse.enst.fr$ echo bla | nc nana.enst.fr 2222
```

■ Puis perl, awk, .. pour construire/analyser des messages

■ Solution intermédiaire – entre:

- La manipulation directe de sockets
=> flexibilité
- L'utilisation d'un MOM
=> facilité d'usage mais difficultés de mise en place et coûts en performance

■ Librairie qui facilite la manipulation de sockets pour la mise en place d'un système de communication par message

■ <http://www.zeromq.org>

...

