Session 1 : SNS Theory

- SNS is a fast, flexible, fully managed push notification service
- It is a web service that co-ordinates and manages the delivery or sending of messages to subscribing endpoints or clients
- It allows for sending individual messages or fan-out messages to a large number of recepients or to other distributed AWS service
- Message published to an SNS topics will be delivered to the subscriber immediately
- Inexpensive, pay as you go model with no upfront cost
- Reliable: At least three copies of the data are stored across multiple AZ in same region
- It is a way of sending messages. When we are using autoscaling, it triggers an SNS service which will email us that 'our EC2 instance is growing'

Publisher----SNS Topic----->1.LAmbda.....2.SQS.....3.HTTP/S....4.Email.....5.SMS

Publisher: Publishers are also known as producers that produce and send the message to the SNS which is a logical access point

Subscriber: Subscribers such as webserver, email addresses, amazon SQS queues, AWS Lambda, Receive the message or notification from the SNS over one of the supported protocols (Amazon SQS, email, lambda, https, sms)

SNS Topic:

- •Is a logical access point and communication channel
- Each topic has a unique name
- A topic name is limited to 256 alphanumeric charcters
- The topic name need to be unique within the AWS account
- Each topic is assigned an AWS ARN once it gets created
- A topic can support subscribers and notification delivers over multiple protocols
- Messages/request published to a single topic can be delivered over multiple protocols as configured when creating each subscriber
- Delivery formats/transport protocols(endpoints)
- □ SMS
- □ Email
- □ Email-JSON-For Applications
- □ HTTP/HTTPS
- □ SQS
- □ AWS Lambda
- When using Amazon SNS, we(as the owner) create a topic and control access to it by defining access policies that detremine which publishers and subscribers can communicate with the topic
- Instead of including a specific destination address in each message, a publisher sends messages to topic that they have created or to topics they have permission to publish to
- Amazon SNS matches the topic to a list of subscribers who have subscribed to that topic, and delivers the message to each of these subscriber
- Each topic has a unique name that identifies the Amazon SNS endpoint for publisher to past messages and subscribers to register for notifications
- Subscribers receive all messages published to the topics to which they subscribe, and all subscribes to a topic receive the same messages
- By default, only the topic owner(who created it) can publish to the SNS topic
- The owner set/change permissions to one or more users(with valid AWS ID) to publish to his topic
- Only the owner of the topic can grant/change permission for the topic
- Subscribers can be those with/without AWS ID.Only subscriber with AWS ID can request subscription
- Both publishers and subscribers can use SSL to help secure the channel to send and receive messages

Supported Push Notification Platforms :
 □ Amazon Device Messaging □ Apple push notifaction service □ Google cloud messaging □ Windows piush notification service □ Baidu cloud push for Android
 SNS topic can have subscribers from any supported push notification platform, as well as any other endpoint type such as SMS or email When we publish a notification to a topic, SNS will send identical copies of that message to each endpoint subscribed to the topic
Amazon SNS Alternatives
 □ Amazon Kinesis Data Stream □ Amazon Managed Queue Service(AWS MQ) □ Apache Kafka □ Twilio □ Pusher
Amazon SNS Pricing:
1.Publish Action: Each 64kb of request payload count as one request.So,256kb payload will charged as four payloads 2.Mobile Push Notification: Ex: \$0.50/million request 3.SMS: Price depends on country 4.Email: \$2/1,00,000 5.HTTP/HTTPS Notification: \$0.60/million requests 6.SQS and Lambda calls are free.These are charged at SQS and lambda roles 7.Data Transfer
LAB:
Session 2 : Sending Email and SMS from SNS