

Unleash the Power of Symfony Messenger

Kris Wallsmith

SymfonyCon Amsterdam 2025

Jeremy Mikola

Ryan Weaver
1984-2025

Unleash the Power of Symfony Messenger

Kris Wallsmith

SymfonyCon Amsterdam 2025

About Me

- VP of Engineering at Vacatia

Paris, 2015

About Me

- VP of Engineering at Vacatia
- Live in Portland, Oregon

Portland, 2013

About Me

- VP of Engineering at Vacatia
- Live in Portland, Oregon
- CTO at Pickathon Music Festival

San Francisco, 2011

About Me

- VP of Engineering at Vacatia
- Live in Portland, Oregon
- CTO at Pickathon Music Festival
- Former Symfony Core Team

Paris, 2010

Today

- Vacatia 101
- Symfony Messenger 101
- Cool stuff

Vacatia

TECH STACK

Reservations

Reservations

Owners & Contracts

Reservations

Owners & Contracts

Billing

Reservations

Owners & Contracts

Billing

Reservations

Owners & Contracts

Billing

Reservations

Owners & Contracts

Billing

Reservations

Owners & Contracts

Billing

Owners & Contracts

Reservations

Billing

Owners & Contracts

Reservations

Integration Layer

Billing

Symfony Messenger

Core Concepts

Message Bus

“A bus ... is a communication system that transfers data between components”

Wikipedia: Bus (computing)

```
$envelope = $bus->dispatch( $envelope );
```

Envelopes

```
class Envelope
{
 function getMessage(): object;

 function with(StampInterface ...$stamps): static;
 function last(string $stampClass): ?StampInterface;

 /** @return StampInterface[]|StampInterface[][] */
 function all(?string $stampClass = null): array;

 // ...
}
```

```
/** Stamps must be serializable value objects for transport. */
interface StampInterface {}
```

Core Concepts

- Message Bus
- Envelopes
- Messages
- Stamps
- ...

What happens inside the bus?

Middleware

Component A

Component B

Component A

Component B

Component A

Middleware

Component B

Component A

Middleware

Component B

```
interface MiddlewareInterface
{
 function handle(
 Envelope $envelope,
 StackInterface $stack,
 ) : Envelope;
}
```

```
interface StackInterface
{
 function next(): MiddlewareInterface;
}
```

```
class MyMiddleware implements MiddlewareInterface
{
 public function handle(
 Envelope $envelope,
 StackInterface $stack,
 ): Envelope {
 return $envelope;
 }
}
```

```
class MyMiddleware implements MiddlewareInterface
{
 public function handle(
 Envelope $envelope,
 StackInterface $stack,
 ): Envelope {
 return $stack->next()->handle(
 $envelope,
 $stack,
 );
 }
}
```

```
public function handle(Envelope $envelope, StackInterface $stack): Envelope
{
 // before
 try {
 $envelope = $stack->next()->handle($envelope, $stack);
 } catch (Throwable $e) {
 // on error
 throw $e;
 } finally {
 // always
 }

 // on success


 return $envelope;
}
```

Core Middleware

- SendMessageMiddleware
- HandleMessageMiddleware

Transports

↓ Send

Transport

↓ Receive

Worker

Core Concepts

- Message Bus
- Envelopes
- Messages
- Stamps
- Middleware
- Transports (send & receive)
- Workers
- Handlers

Unleashed!

Owners & Contracts

Reservations

Integration Layer

Billing

Owners & Contracts

Reservations

"Porter"

Billing

```
readonly class IdStamp implements StampInterface
{
 public function __construct(
 public Ulid $id = new Ulid(),
 ) {}


}
```

```
class IdMiddleware implements MiddlewareInterface
{
 public function handle(
 Envelope $envelope,
 StackInterface $stack,
 ): Envelope {
 $envelope = $envelope->with(new IdStamp());
 return $stack->next()->handle($envelope, $stack);
 }
}
```


↓ Send

Transport

↓ Receive

Worker

↓ Send

Transport

Envelopes can pass through
middleware multiple times

↓ Receive

Worker


```
class IdMiddleware implements MiddlewareInterface
{
 public function handle(
 Envelope $envelope,
 StackInterface $stack,
 ): Envelope {
 $envelope = $envelope->with(new IdStamp());
 return $stack->next()->handle($envelope, $stack);
 }
}
```

```
class IdMiddleware implements MiddlewareInterface
{
 public function handle(
 Envelope $envelope,
 StackInterface $stack,
 ): Envelope {
 if ( !$envelope->last(IdStamp::class) ) {
 $envelope = $envelope->with( new IdStamp() );
 }

 return $stack->next()->handle($envelope, $stack);
 }
}
```


Now What?

Logging


```
class IdMiddleware implements MiddlewareInterface
{
 public function __construct(
 private IdContext $context,
 ) {}

 public function handle(Envelope $envelope, StackInterface $stack): Envelope
 {
 if (! $stamp = $envelope->last(IdStamp::class)) {
 $envelope = $envelope->with($stamp = new IdStamp());
 }

 $this->context->push($stamp->id);
 try {
 return $stack->next()->handle($envelope, $stack);
 } finally {
 $this->context->pop();
 }
 }
}
```

```
class IdProcessor implements ProcessorInterface
{
 public function __construct(
 private IdContext $context,
 ) {}

 public function __invoke(LogRecord $record): LogRecord
 {
 if ($id = $this->context->head()) {
 $record['extra']['message_id'] = "$id";
 }

 return $record;
 }
}
```

```
public function handle(Envelope $envelope, StackInterface $stack): Envelope
{
 if (! $stamp = $envelope->last(IdStamp::class)) {
 $envelope = $envelope->with($stamp = new IdStamp());
 $this->logDispatched($envelope);
 }

 $this->context->push($stamp->id);
 try {
 $envelope = $stack->next()->handle($envelope, $stack);
 $envelope->last(HandledStamp::class) && $this->logHandled($envelope);
 return $envelope;
 } catch (Throwable $e) {
 $this->logFailed($envelope, $e);
 throw $e;
 } finally {
 $this->context->pop();
 }
}
```


Nested Messages

Owners & Contracts

Reservations

"Porter"

Billing

```
class Envelope
{
 function with(StampInterface ...$stamps): static;
 function last(string $stampClass): ?StampInterface;

 /** @return StampInterface[]|StampInterface[][] */
 function all(?string $stampClass = null): array;

 // ...
}
```

```
public function handle(Envelope $envelope, StackInterface $stack): Envelope
{
 if (! $envelope->last(IdStamp::class)) {
 $envelope = $envelope->with(...array_map(
 idToStamp(...),
 $this->context->all(),
 ))->with(new IdStamp());
 }

 $this->logDispatched($envelope);
}

$this->context->push(array_map(
 stampToId(...),
 $envelope->all(IdStamp::class),
));
// ...
}
```

```
CREATE TABLE messenger_log (
 id CHAR(26) NOT NULL,
 path JSON NOT NULL,
 headers JSON,
 body TEXT,
 dispatched_at DATETIME NOT NULL,
 handled_at DATETIME,
 failed_at DATETIME,
 error TEXT,
 PRIMARY KEY (id)
)
```


Message Chains

Owners & Contracts

Reservations

"Porter"

Billing

Create Reservation

Update Reservation

Update Guest

Message Sequencing

```
class ChainStamp implements StampInterface
{
 public function __construct(
 public Envelope $envelope,
 ) {}
}
```

```
class ChainMiddleware implements MiddlewareInterface
{
 public function handle(Envelope $envelope, StackInterface $stack): Envelope
 {
 $envelope = $stack->next()->handle($envelope, $stack);
 if (!$envelope->last(HandledStamp::class)) {
 return $envelope;
 }

 foreach ($envelope->all(ChainStamp::class) as $chainStamp) {
 $this->bus->dispatch($chainStamp->envelope);
 }
 }

 return $envelope->withoutAll(ChainStamp::class);
}
```

```
$bus->dispatch($createReservation, [  
 new ChainStamp($sendConfirmation),  
] );
```

Message Dependencies


```
interface ChainInterface
{
 function chain(
 object $prevMessage,
 mixed $prevResult,
 ) : ?object;
}
```

```
class UpdateReservation implements ChainInterface
{
 public string $reservationId;

 public function __construct(
 public array $updates,
 ) {}

 public function chain(object $prevMessage, mixed $prevResult): ?object
 {
 $this->reservationId = $prevResult['id'];

 return $this;
 }
}
```

```
$bus->dispatch( $createReservation, [
 new ChainStamp( $updateReservation ),
] );
```

```
public function handle(
 Envelope $envelope,
 StackInterface $stack,
): Envelope {
 // ...

 foreach ($this->nextEnvelopes(
 $envelope,
 $handledStamp,
 ) as $nextEnvelope) {
 $this->bus->dispatch($nextEnvelope);
 }

 // ...
}
```

```
private function nextEnvelopes(
 Envelope $envelope,
 HandledStamp $handledStamp,
): iterable {
 foreach ($envelope->all(ChainStamp::class) as $chainStamp) {
 $nextMessage = $chainStamp->envelope->getMessage();

 if (!$nextMessage instanceof ChainInterface) {
 yield $chainStamp->envelope;
 } elseif ($nextMessage = $nextMessage->chain(
 $envelope->getMessage(),
 $handledStamp->getResult(),
 )) {
 yield Envelope::wrap($nextMessage);
 }
 }
}
```

Unleash the Power of Symfony Messenger

- Message Bus
- Envelopes
- Messages
- Stamps
- Middleware
- Transports (send & receive)
- Workers
- Handlers
- Message IDs
- Message Log
- Nested Messages
- Message Sequencing
- Message Dependencies

Thank you, Symfony!

