

Java Message Service (JMS) Package Readme

Version 2.1.1 05/10/2020

Table of Contents

1. Intro	oduction	3
1.1	Overview	3
1.2	Use Cases	3
2. Requ	uirements & Prerequisites	4
2.1	System Requirements	4
2.2	Prerequisites	4
3. Gett	ing Started	5
3.1	Quick Start	5
3.1	.1 Setup	5
3.1	.2 Configuration	
4. Supp	oort & FAQs	10
4.1	Support	
4.2	FAQs	10
Append	ix A: Record of Changes	11
Appendi	ix B: References	

1. Introduction

This document contains all essential information for the user to make full use of this A2019 **JMS Package**. It includes a description of the functions and capabilities and step-by-step procedures for setup & configuration of the **JMS Package**.

1.1 Overview

With the package actions you can build bots that can act as JMS client to send or receive JMS messages.

1.2 Use cases

The key use cases include:

- Integrate a bot into an existing JMS messaging infrastructure
- Let bots exchange messages in a synchronous and asynchronous communication
- Calling remote bots using reliable messaging
- Bots listen to queues or topics to start an automation

2. Requirements & Prerequisites

2.1 System Requirements

- Enterprise A2019.12+
- A JMS provider, currently these are supported
 - o ActiveMQ Artemis, tested with version 2.12
 - o IBM MQ, tested with version 9.1.5

2.2 Prerequisites

- Existing JMS infrastructure
 - o Queues or Topics created
 - o Correct permissions to access queues and topics

3. Getting Started

3.1 Quick Start

3.1.1 Setup

Import the A2019 JMS Package in the Control Room under Bots->Packages

3.1.2 Configuration and Use

The package contains the following command actions

JMS Messaging		
Queue		
Consume Message Queue	Cond and consume queue based messages	
Purge Queue	Send and consume queue-based messages	
Send Message Queue		
Topic		
Consume Message Topic	Send and consume topic-based messages	
🔀 Create Durable Subscription	Send and consume topic based messages	
Send Message Topic		
Unsubscribe Topic		
Connect		
End Session	Connect, disconnect and get client details	
Get JMS Client ID	connect, disconnect and get thent details	
No Message Code		
Start ActiveMQ Session		
Start IBM MQ Session		
Request/Reply	Send and receive queue-based messages in a	
Receive Request	request/reply communication	
Reply Request		
Send Request		

General rules

- A time out of zero always blocks an action until a message is received
- A filter has to be defined in the JMS selector notation. https://activemq.apache.org/selectors.html
- Only messages in the JMS "Text Message" format are supported
- Only JMS properties of type "String" are supported, some are predefined by the JMS provider https://activemq.apache.org/activemq-message-properties

Name	Description	Parameter	
Consume Message	Consumes a message from a queue	Session Name	Current session
Queue		Queue	Queue where to receive messages
		Time out (ms)	When to stop listening for an incoming message. A time out of zero never expires, and the action blocks
		JMS Filter (optional)	JMS filter that selects incoming messages
		Message	Received message
Purge Queue	Purge all	Session Name	Current session
	messages from queue	Queue	Queue where to delete all messages
		No of deleted messages (optional)	How many messages have been deleted
Send Message	Sends a	Session Name	Current session
Queue	message to a queue	Queue	Queue where to send the message
		Message	Message to send
		JMS Properties (optional)	JMS properties to be set, can be used by a message receiver
Consume Message Topic	from a topic, topic and filter are set by the action "Create Durable Subscription"	Session Name	Current session
Торіс		Time out (ms)	When to stop listening for an incoming message. A time out of zero never expires, and the action blocks
		Message	Received message
Create Durable	Create	Session Name	Current session
Subscription	durable subscription for a topic	Topic	Topic where to subscribe to and where to receive messages
		Subscriber Name	To identify the client as a subscriber in the JMS topic
		JMS Filter (optional)	JMS filter that selects incoming messages

Send Message Topic	Sends a message to a topic	Session Name	Current session
		Topic	Where to send a message
		Message	Message to send
		JMS Properties (optional)	JMS properties to be set, can be used by a message receiver
Unsubscribe Topic	Unsubscribe from topic, relates to "Create Durable Subscription"	Session Name	Current session
Start ActiveMQ Session	Starts an ActiveMQ client session	Session Name	Current session
		ActiveMQ Host	Host in the format tcp:// <hostname>:<port></port></hostname>
		User (optional)	User to logon
		Password (optional)	Password to logon
Start ActiveMQ Session	Starts an ActiveMQ client session	Session Name	Current session
		IBM MQ Host	Hostname
		Port	Port of IBM MQ host
		Queue Mgr	Queue Manager Name
		Channel	IBM MQ channel
		User	User to logon
		Password	Password to logon
End Session	Closes a session to the JMS provider	Session Name	Current session

Get JMS Client ID	Get ID of the JMS Client, useful for debugging	Session Name	Current session
		JMS Client ID	ld of the current client session
No Message Code	No message received	Code	Code that is returned by a message receiver action if no messages has been received. Set in the package to #NoM#
Send Request	Sends request to a queue, sets correlation	Session Name	Current session
		Request Queue	Queue where to send the message
	ID	Reply Queue	Queue where to receive the reply
		Request	Message to send
		Time out (ms)	When to stop listening for an incoming reply message. A time out of zero never expires, and the action blocks
		JMS Properties (optional)	JMS properties to be set, can be used by a message receiver
		Reply	Received reply message
Receive Request	Receives request from a queue, set the reply queue for the action "Reply Request"	Session Name	Current session
		Request Queue	Queue where to receive messages
		Time out (ms)	When to stop listening for an incoming message. A time out of zero never expires, and the action blocks
		JMS Filter (optional)	JMS filter that selects incoming messages
		Request	Received request message
Reply Request	Replies to a request, sets correlation ID from the request	Session Name	Current session
		Reply	Reply message for the request

Loop Iterator Queue Message Reder	Reads all messages from a queue	Session Name Message Queue JMS Filter (optional) Received message	Current session Queue from which all available messages are received JMS filter that selects incoming messages Stores message content, content changes each iteration
Loop Iterator Topic Message Receiver	Reads all messages from a topic, topic and filter are set by the action "Create Durable Subscription"	Session Name Received message	Current session Stores message content, content changes each iteration

4. Support & FAQs

4.1 Support

Free bots are not officially supported. You can get access to Community Support through the following channels:

- You can get access to Community Support, connecting with other Automation Anywhere
 customers and developers on <u>APeople</u> the <u>Bot Building Forum</u>, the <u>Bot Store Support Forum</u>,
 or the <u>Developers Everywhere Group</u>.
- Automation Anywhere also provides a <u>Product Documentation portal</u> which can be accessed for more information about our products and guidance on <u>Enterprise A2019</u>.

4.2 FAQs

You find more information about Java Message Service here

https://en.wikipedia.org/wiki/Java Message Service

https://activemq.apache.org/components/artemis/documentation/

https://www.ibm.com/support/knowledgecenter/en/SSFKSJ 9.0.0/com.ibm.mq.pro.doc/q002610_.htm

For questions relating to Enterprise A2019: See the Enterprise A2019 FAQs.

Appendix A: Record of Changes

Instructions: Provide information on the version number, the date of the version, the author/owner of the version, and a brief description of the reason for creating the revised version.

No.	Version Number	Date of Change	Author	Notes
1	2.1.1	05/10/2020	Stefan Karsten	Initial version

Appendix B: References

No.	Торіс	Reference Link
1	Overview of Enterprise A2019	Click <u>here</u>
2	Guidance: Building basic A2019 bots	Click <u>here</u>
3	Guidance: Building A2019 action packages	Click <u>here</u>
4	APeople Community Forum	Click <u>here</u>
5	Automation Anywhere University	Click <u>here</u>