

Red Hat JBoss A-MQ 6.3

Migration Guide

Migrating to Red Hat JBoss A-MQ 6.3

Red Hat JBoss A-MQ 6.3 Migration Guide

Migrating to Red Hat JBoss A-MQ 6.3

JBoss A-MQ Docs Team

Content Services

fuse-docs-support@redhat.com

Legal Notice

Copyright © 2016 Red Hat.

The text of and illustrations in this document are licensed by Red Hat under a Creative Commons Attribution–Share Alike 3.0 Unported license ("CC-BY-SA"). An explanation of CC-BY-SA is available at

<http://creativecommons.org/licenses/by-sa/3.0/>

. In accordance with CC-BY-SA, if you distribute this document or an adaptation of it, you must provide the URL for the original version.

Red Hat, as the licensor of this document, waives the right to enforce, and agrees not to assert, Section 4d of CC-BY-SA to the fullest extent permitted by applicable law.

Red Hat, Red Hat Enterprise Linux, the Shadowman logo, JBoss, OpenShift, Fedora, the Infinity logo, and RHCE are trademarks of Red Hat, Inc., registered in the United States and other countries.

Linux ® is the registered trademark of Linus Torvalds in the United States and other countries.

Java ® is a registered trademark of Oracle and/or its affiliates.

XFS ® is a trademark of Silicon Graphics International Corp. or its subsidiaries in the United States and/or other countries.

MySQL ® is a registered trademark of MySQL AB in the United States, the European Union and other countries.

Node.js ® is an official trademark of Joyent. Red Hat Software Collections is not formally related to or endorsed by the official Joyent Node.js open source or commercial project.

The OpenStack ® Word Mark and OpenStack logo are either registered trademarks/service marks or trademarks/service marks of the OpenStack Foundation, in the United States and other countries and are used with the OpenStack Foundation's permission. We are not affiliated with, endorsed or sponsored by the OpenStack Foundation, or the OpenStack community.

All other trademarks are the property of their respective owners.

Abstract

This guide lays out the issues a user will encounter when upgrading to the latest version of Red Hat JBoss A-MQ.

Table of Contents

CHAPTER 1. MIGRATION OVERVIEW	3
1.1. UPGRADED COMPONENTS	3
CHAPTER 2. DEPRECATED AND REMOVED FEATURES	4
OPENWIRE JMS IS THE ONLY OPENWIRE CLIENT THAT WILL CONTINUE TO BE SUPPORTED IN THE NEXT MAJOR RELEASE OF JBOSS A-MQ	4
SUPPORT FOR KAHADB AND LEVELDB WILL BE DROPPED IN THE NEXT MAJOR RELEASE OF JBOSS A-MQ	4
THE IMPLEMENTATION OF THE JDBC PERSISTENCE ADAPTER WILL CHANGE IN THE NEXT MAJOR RELEASE OF JBOSS A-MQ	4
SUPPORT FOR APACHE KARAF (OSGI) CONTAINER WILL BE DROPPED IN THE NEXT MAJOR RELEASE OF JBOSS A-MQ	4
SUPPORT FOR FABRIC8 1.X WILL BE DROPPED IN THE NEXT MAJOR RELEASE OF JBOSS A-MQ	4
BIN/DELETEFABRIC8 SCRIPT HAS BEEN REMOVED	4
TANUKI BASED WRAPPER FOR INSTALLING JBOSS A-MQ AS A SERVICE IS DEPRECATED	4
BIN/PATCH SCRIPT IS DEPRECATED	5
SPRING DYNAMIC MODULES (SPRING-DM) IS DEPRECATED	5
REST API IS NOT SUPPORTED	5
CHAPTER 3. APACHE ACTIVEMQ ISSUES	6
3.1. MIGRATING CLIENTS	6
3.2. DEPENDENCY UPGRADES	6
CHAPTER 4. MIGRATE DATA STORE	7
OVERVIEW	7
MIGRATE THE KAHADB DATA STORE	7

CHAPTER 1. MIGRATION OVERVIEW

Abstract

This chapter highlights some of the key points that might affect your applications, when migrating to JBoss A-MQ 6.3.

1.1. UPGRADED COMPONENTS

Version upgrades

Some of the major components in JBoss Fuse and JBoss A-MQ 6.3 have been upgraded. The following versions are used in JBoss A-MQ:

Table 1.1. Component Versions

Component	Version for 6.3	
Apache ActiveMQ	5.11.0	
Apache Karaf	2.4.0	
Fabric8 (was Fuse Fabric)	1.2.0	

CHAPTER 2. DEPRECATED AND REMOVED FEATURES

OPENWIRE JMS IS THE ONLY OPENWIRE CLIENT THAT WILL CONTINUE TO BE SUPPORTED IN THE NEXT MAJOR RELEASE OF JBOSS A-MQ

In the next major release of JBoss A-MQ (JBoss A-MQ 7.0), support for most of the OpenWire clients will be dropped. The only OpenWire client that will continue to be supported is OpenWire JMS.

SUPPORT FOR KAHADB AND LEVELDB WILL BE DROPPED IN THE NEXT MAJOR RELEASE OF JBOSS A-MQ

In the next major release of JBoss A-MQ (JBoss A-MQ 7.0), both the KahaDB message store and the LevelDB message store will be dropped. JBoss AMQ 7 has its own message store implementation and data model.

THE IMPLEMENTATION OF THE JDBC PERSISTENCE ADAPTER WILL CHANGE IN THE NEXT MAJOR RELEASE OF JBOSS A-MQ

While JBoss AMQ 7 will support a JDBC adapter, the JBoss A-MQ 6.x JDBC adapter will not be supported on JBoss AMQ 7. A new JDBC store will need to be created.

SUPPORT FOR APACHE KARAF (OSGI) CONTAINER WILL BE DROPPED IN THE NEXT MAJOR RELEASE OF JBOSS A-MQ

In the next major release of JBoss A-MQ (JBoss A-MQ 7.0), the Apache Karaf (OSGi) container will be dropped. JBoss A-MQ 7.0 will be packaged as a standalone application, without any container technology.

SUPPORT FOR FABRIC8 1.X WILL BE DROPPED IN THE NEXT MAJOR RELEASE OF JBOSS A-MQ

In the next major release of JBoss A-MQ (planned as JBoss A-MQ 7.0), Fabric8 version 1 will be dropped, to be replaced by Fabric8 version 2. The Fabric8 version 2 upgrade is a new generation of distributed container technology that is entirely cloud-based and leverages the OpenShift technology stack to provide the foundation for containerized JBoss A-MQ applications.

BIN/DELETEFABRIC8 SCRIPT HAS BEEN REMOVED

The `bin/deletefabric8` script has been removed in this release.

TANUKI BASED WRAPPER FOR INSTALLING JBOSS A-MQ AS A SERVICE IS DEPRECATED

The Tanuki based wrapper scripts—generated using the `wrapper:install` Karaf console command—for installing JBoss A-MQ as a service are deprecated since JBoss A-MQ 6.3 and will be removed in a future release of JBoss A-MQ. To install the Apache Karaf container as a service, it is recommended that you use the new `karaf-service-*.sh` scripts from the `bin/contrib` directory instead.

BIN/PATCH SCRIPT IS DEPRECATED

The `bin/patch` script (`bin\patch.bat` on Windows O/S) is deprecated and will be removed in a future release.

SPRING DYNAMIC MODULES (SPRING-DM) IS DEPRECATED

Spring-DM (which integrates Spring XML with the OSGi service layer) is deprecated since 6.2.1 and you should use the Blueprint framework instead. Using Blueprint does not prevent you from using the Java libraries from the Spring framework: the latest version of Spring is compatible with Blueprint.

REST API IS NOT SUPPORTED

REST API is *not* supported in JBoss A-MQ 6.x and never has been. The REST API described in the Apache ActiveMQ community documentation, <http://activemq.apache.org/rest.html>, is only a demonstration, not a fully-developed feature. It cannot be used with JBoss A-MQ 6.x and has multiple gaps in its functionality that make it unsuitable for production use.

CHAPTER 3. APACHE ACTIVEMQ ISSUES

Abstract

JBoss A-MQ 6.3 still uses Apache ActiveMQ 5.11.0.

3.1. MIGRATING CLIENTS

Migrating Apache ActiveMQ clients

In general, it is recommended that you update your Apache ActiveMQ clients at the same time that you update the brokers, in order to guarantee compatibility between clients and brokers.

It is possible, in some cases, that older client versions might be interoperable with later broker versions. The Openwire protocol supports version negotiation, such that an old client can negotiate the lowest common version with its peer and use that version. But JBoss A-MQ does not have a comprehensive test suite for testing compatibility between all of the different versions of Apache ActiveMQ. Hence, to be sure of compatibility, it is recommended that you upgrade your clients along with your brokers to use the same version.

3.2. DEPENDENCY UPGRADES

Apache Karaf

JBoss A-MQ and JBoss Fuse use Apache Karaf version 2.4.0.

CHAPTER 4. MIGRATE DATA STORE

OVERVIEW

JBoss A-MQ on Apache Karaf uses a KahaDB data store. There is an automatic migration facility that enables the KahaDB data store to be migrated to the new JBoss A-MQ version.

The Aries transaction module must be installed and enabled before it can be used. See [Fuse Transaction Guide](#) for more details. Ignore the Aries transaction files instructions below if you do not have Aries installed.

MIGRATE THE KAHADB DATA STORE

NOTE

When migrating or patching JBoss A-MQ, always back up the KahaDB files and Aries transaction files.

1. Backup the KahaDB files and Aries transaction files from the old container. The files can be found at:
 - KahaDB files - *InstallDir/data/amq/kahadb/*.**
 - Aries transaction files - *InstallDir/data/txlog/*.**
2. Manually copy all of the KahaDB files from the old container to the same location in the new container.
3. Manually copy all Aries transaction log files from the same location in the old container to the new container.

Auto-migration will take place when the new container is started.