Decouple and Scale Applications Using Amazon SQS and Amazon SNS


Modern Apps


Modern Apps


Message


JSON Message

```
"bookingId": "456ab773-dccb-4bc9-87b7-322ff5c29eab",
"bookingNumber": "CDG-64453",
"locationId": "563890",
"customer": {
 "id": "8943",
 "email": "jacque@gmail.com"
},
"stayStart": "2017-09-04",
"stayEnd": "2017-09-06",
"price": {
 "amount": "67.80",
 "currency": "EUR"
```


XML Message


```
<booking>
 <bookingId>456ab773-dccb-4bc9-87b7-322ff5c29eab/bookingId>
 <bookingNumber>CDG-64453/bookingNumber>
 <locationId>563890</locationId>
 <customer>
 <id>8943</id>
 <email>jacque@gmail.com</email>
 </customer>
 <stayStart>2017-09-04</stayStart>
 <stayEnd>2017-09-06</stayEnd>
 <price>
 <amount>67.80</amount>
 <currency>EUR</currency>
 </price>
</booking>
```


Payload and Attributes


- Key/value pairs
- With business meaning:
 - CustomerId=6445
 - MessageType=NewBooking
- With technical meaning:
 - SourceHost=ip-12-34-56-78.us-west-2.compute.internal
 - ProgramName=WebServer-PID:9989


Queues


Amazon Simple Queue Service (Amazon SQS): FIFO Queue


Pub/Sub Messaging


Amazon Simple Notification Service (Amazon SNS)


Streams


Amazon Kinesis


Service to Service Communication


Service to Service Communication


Service to Service Communication


Capacity Imbalance


Overload


Queue as a Safe and Fast Buffer


Demo


Improving Synchronous Latency

Booking takes up to 3 seconds, it's too slow!

Improving Synchronous Latency

Booking takes up to 3 seconds, it's too slow! Let's break it down:

Change status in database	30 ms
Notify external booking supplier	800 ms
Prepare a PDF invoice	900 ms
Send a confirmation e-mail with large PDF	500 ms


Use Background Thread

Synchronous:

Change status in database	30 ms
Oriange states in database	00 1110

Background thread:

Notify external booking supplier	800 ms
Prepare a PDF invoice	900 ms
Send a confirmation e-mail with large PDF	500 ms


Use Background Thread

Synchronous:

	Change status in database	30 ms
- 1	3	

Background thread:

Notify external booking supplier	800 ms
Prepare a PDF invoice	900 ms
Send a confirmation e-mail with large PDF	500 ms

Work can get lost!

Safe Asynchronous Tasks

Synchronous:


Change status in database	30 ms
Store task in queue	10 ms


Background poller:

Get next task from queue	10 ms
Notify external booking supplier	800 ms
Prepare a PDF invoice	900 ms
Send a confirmation e-mail with large PDF	500 ms
Delete task from queue	10 ms

Private Task Queues


Shared Task Queue


Microservices


External partner integration service


Financial ledger queue


Payment processing service

Notify Everyone!


Notify Everyone!


Decouple by Publishing Event through SNS


Decouple by Publishing Event through SNS


Decouple by Publishing Event through SNS


Long polling: instant push deliveries of messages


Long polling: instant push deliveries of messages


Server side encryption


Long polling: instant push deliveries of messages


Server side encryption


Dead letter queues


Long polling: instant push deliveries of messages


Server side encryption


Dead letter queues


Easy monitoring with CloudWatch, with alarming


Long polling: instant push deliveries of messages


Server side encryption


Dead letter queues


Easy monitoring with CloudWatch, with alarming


Integrated with other AWS services as a destination


Multiple transports


Multiple transports


Customizable delivery retries for HTTP


Multiple transports


Customizable delivery retries for HTTP


Failure notifications


Multiple transports


Customizable delivery retries for HTTP


Failure notifications


Easy monitoring with CloudWatch, with alarming


Multiple transports


Customizable delivery retries for HTTP


Failure notifications


Easy monitoring with CloudWatch, with alarming


Integrated with other AWS services as a destination

Enterprises using Amazon SQS and SNS


Nordstrom

For more information

www.aws.amazon.com/sqs

www.aws.amazon.com/sns

Thank you!