

AWS
re:Invent

Scalable serverless event-driven applications using Amazon SQS & Lambda

Luay Kawasme

Sr. Manager, Head of Engineering
Amazon Simple Queue Service (SQS)
Amazon Web Services

Rory Richardson

Head of Business Development,
Serverless
Amazon Web Services

A short history of the messaging broker...

Modern messaging architectures

Development transformation at Amazon: 2001–2002

Lesson learned: decompose for agility

2001

monolithic application
+ teams

2002

microservices
+ 2 pizza teams

Two-pizza teams are fast & agile

Full ownership & autonomy

You build it, you run it

DevOps – small, nimble teams

Focused innovation

Build microservices with serverless technologies

No infrastructure to provision or manage

Scales automatically by unit of consumption

Pay for value

Built-in security,
highly available compute

Why Amazon SQS as an Event Source for AWS Lambda

- Asynchronous programing
- SQS is built for ultimate scale and low latency
- Messaging is the neural network of modern architectures
- SQS is the #1 event trigger for Lambda

Amazon SQS statistics

25,000,000,000
messages per hour

Better together

Lambda invocation integrations

Amazon S3

Amazon DynamoDB

Amazon Kinesis Data Streams

Amazon SNS

Amazon SES

Amazon SQS

Amazon Cognito

AWS CloudFormation

Amazon CloudWatch Logs

Amazon EventBridge

AWS CodeCommit

AWS Config

Amazon Alexa

Amazon Lex

Amazon API Gateway

AWS IoT Button

and more . . .

Amazon SQS + AWS Lambda

Serverless message processing

Enterprise integration pattern - Pipes and Filters

A single event triggers a sequence of processing steps. Typically, an event traverses a pipeline and goes through several transformations (e.g., filtering, enrichment).

Serverless message processing

Serverless message processing

Amazon SQS to Lambda

Message processing

Messages are stored durably

Queue accepts messages at any rate

No need to provision capacity

Visibility timeout for failure processing

Serverless processing

Lambda polls queue for messages

Processed in batches

Lambda async push vs. Amazon SQS

Lambda async invoke

- Direct integration
- Automatic scaling
- No batching
- Simple DLQ policy
- No backlog visibility
- No extra queue features
- No extra cost

Amazon SQS + Lambda

- Two resources
- Automatic scaling
- Supports batching
- Advanced DLQ policy
- Amazon CloudWatch metrics
- All SQS features
- Cost of requests to SQS

Advanced Amazon SQS features

Advanced DLQ policy

Batching

Delayed messages

Server-side encryption with customer managed key (CMK)

Retention period

Message attributes

CloudWatch metrics

Purge operation

Inside Amazon SQS and Lambda

Consuming from Amazon SQS

C

C

C

Consuming from Amazon SQS

Consuming from Amazon SQS

c

c

c

Consuming from Amazon SQS

Consuming from Amazon SQS

C

C

C

Consuming from Amazon SQS

Consuming from Amazon SQS

Consuming from Amazon SQS

C

C

C

Consuming from Amazon SQS

C

C

C

Consuming from Amazon SQS

C

C

C

Consuming from Amazon SQS

C

C

C

Inside Amazon SQS: Visibility timeouts

Amazon SQS to Lambda: Details

Amazon SQS to Lambda: Details

Amazon SQS to Lambda: Details

Amazon SQS to Lambda: Details

Amazon SQS to Lambda: Details

Demo

SQS Management Console Lambda Management Console Using AWS Lambda with Amaz... +

us-east-2.console.aws.amazon.com/sqs/home?region=us-east-2#queue-browser:prefix=

Apps Bookmarks Alpine-https://cw... SQS/OpsPortal -... WeeklyOps (SQS...) SQS/Dashboards... Automation and M... SQS/InternalDocs... IAM Other Bookmarks

Services Resource Groups

Luay Kawasme Ohio Support

Simple Queue Service

Amazon Simple Queue Service (SQS) is a reliable, scalable, fully-managed message queuing service.

[Get Started Now](#)

Learn more about Amazon SQS

Ensure high availability

Amazon SQS uses a distributed architecture within Amazon's high-availability data centers, so queues will be available whenever applications need them. To prevent messages from being lost, all messages are stored redundantly across multiple

Scale with your business

Amazon SQS enables an unlimited number of services to read and write an unlimited number of messages at any time. Amazon SQS is used by some of the most highly-scaled applications in the world, such as [Netflix](#).

Reduce your cost

Amazon SQS is a fully-managed service, with no up-front costs or fixed expenses. Pay only for what you use, with a small charge for each API request and data transfer.

Feedback English (US)

© 2008 - 2019, Amazon Web Services, Inc. or its affiliates. All rights reserved. Privacy Policy Terms of Use

Limiting concurrency

Highly scalable processing

Downstream dependency with a limit processing

Limiting concurrency

Demo

Create New Queue

Queue Actions

Refresh

Settings

Filter by Prefix: Enter Text...

X

1 to 1 of 1 items

Name	Queue Type	Content-Based Deduplication	Messages Available	Messages in Flight	Created
------	------------	-----------------------------	--------------------	--------------------	---------

reinvent-2019-queue-demo	Standard	N/A	71	540	2019-11-30 21:37:15 GMT-08:00
--------------------------	----------	-----	----	-----	-------------------------------

1 SQS Queue selected

Details

Permissions

Redrive Policy

Monitoring

Tags

Encryption

Lambda Triggers

Time Range: Last Hour

Refresh

Below are your CloudWatch metrics for the selected resources (maximum of 10). Click on a graph to see an expanded view. All times shown are in UTC. [View all CloudWatch metrics](#)Legend: █ reinvent-2019-queue-demo**NumberOfMessagesDeleted (Count)**

i

ApproximateNumberOfMessagesVisible (Count)

i

ApproximateNumberOfMessagesNotVisible (Count)

i

Create New Queue

Queue Actions

Filter by Prefix: Enter Text...

◀ ▶ 1 to 1 of 1 items ▶ ▶

<input type="checkbox"/>	Name	Queue Type	Content-Based Deduplication	Messages Available	Messages in Flight	Created
<input type="checkbox"/>	reinvent-2019-queue-demo	Standard	N/A	3,493	90	2019-11-30 21:37:15 GMT-08:00

1 SQS Queue selected

Details

Permissions

Redrive Policy

Monitoring

Tags

Encryption

Lambda Triggers

SQS metrics Time Range: Last HourBelow are your CloudWatch metrics for the selected resources (maximum of 10). Click on a graph to see an expanded view. All times shown are in UTC. [View all CloudWatch metrics](#)Legend: reinvent-2019-queue-demo

NumberOfMessagesSent (Count)

i

NumberOfMessagesReceived (Count)

i

NumberOfEmptyReceives (Count)

i

NumberOfMessagesDeleted (Count)

i

ApproximateNumberOfMessagesVisible (Count)

i

ApproximateNumberOfMessagesNotVisible (Count)

i

One minute Amazon SQS metrics

- Coming soon to all regions
- Now available in Ohio, Ireland, Stockholm, and Tokyo regions

Tips

Amazon SQS FIFO triggers to Lambda

Amazon SNS or Amazon SQS as an event source?

- Amazon SNS for Lambda is simple to use, with lower latency. Use SNS for Lambda if your downstream dependencies can keep up with incoming message rates.
- Amazon SQS for Lambda has more control and is better for decoupling systems and rate matching.

Comparison	SNS as an event source for Lambda	SQS as an event source for Lambda
Scale/ concurrency	Automatic scaling, per function concurrency	Same
Durability	Durable storage across multiple AZs	Same
Consumption model	Messages pushed to Lambda; Amazon SNS can “fanout” the same message	Lambda polls for messages and invokes function; each message is consumed and deleted by Lambda
Resilience	Once delivered, message is deleted, even if Lambda function does not complete processing	Lambda function is responsible for deleting message after processing; ability to monitor and control queue
Persistence/ retries	Delivery retry logic that extends up through potentially 13 hours	Message retention for up to 14 days

Amazon SQS to Lambda: Tips

- For low-concurrency, high-duration functions, set visibility timeout to 5x function duration. This will avoid `receiveCount` retries and DLQ.
- Check that visibility timeout is always greater than function duration to avoid duplicate invokes
- Even a fraction of errors will induce backpressure and interfere with ramping up to full concurrency
- The number of invocations does not equal throughput. Maximum batching is not guaranteed.

Thank you!

Luay Kawasme

@luay_ca

Rory Richardson

Please complete the session
survey in the mobile app.

Lambda invocation integrations

Amazon S3

DynamoDB

Amazon Kinesis Data Streams

Amazon SNS

Amazon SES

Amazon SQS

Amazon Cognito

AWS CloudFormation

Amazon CloudWatch Logs

Amazon CloudWatch Events

AWS CodeCommit

AWS Config

Amazon Alexa

Amazon Lex

Amazon API Gateway

AWS IoT Button

and more . . .