
Guide du développeur

Amazon Simple Queue Service

Copyright © 2024 Amazon Web Services, Inc. and/or its affiliates. All rights reserved.

Amazon Simple Queue Service Guide du développeur

Amazon Simple Queue Service: Guide du développeur

Copyright © 2024 Amazon Web Services, Inc. and/or its affiliates. All rights reserved.

Les marques commerciales et la présentation commerciale d'Amazon ne peuvent pas être utilisées
en relation avec un produit ou un service extérieur à Amazon, d'une manière susceptible d'entraîner
une confusion chez les clients, ou d'une manière qui dénigre ou discrédite Amazon. Toutes les autres
marques commerciales qui ne sont pas la propriété d'Amazon appartiennent à leurs propriétaires
respectifs, qui peuvent ou non être affiliés ou connectés à Amazon, ou sponsorisés par Amazon.

Amazon Simple Queue Service Guide du développeur

Table of Contents
Qu'est-ce qu'Amazon SQS ? .. 1

Avantages offerts par l'utilisation d'Amazon SQS ... 1
Architecture basique .. 2

Files d'attente distribuées ... 2
Cycle de vie des messages ... 3

Différences entre Amazon SQS, Amazon MQ et Amazon SNS ... 4
Configuration ... 6

Étape 1 : créer un Compte AWS et un utilisateur IAM ... 6
S'inscrire à un Compte AWS .. 6
Création d’un utilisateur administratif ... 7

Étape 2 : Accorder un accès par programmation ... 8
Étape 3 : Préparation à l'utilisation de l'exemple de code .. 10
Étapes suivantes ... 11

Premiers pas .. 12
Prérequis .. 12
Comprendre la console Amazon SQS .. 12
Types de files d'attente ... 13
Création d'une file d'attente standard ... 15

Créer une file d'attente ... 15
Envoyer un message .. 17

Création d'une file d'attente ... 18
Créer une file d'attente ... 18
Envoyer un message .. 21

Gestion d'une file d'attente ... 22
Prérequis .. 12
Comprendre la console Amazon SQS .. 12
Modifier une file d'attente .. 23
Recevoir et supprimer un message .. 24
Confirmer qu'une file d'attente est vide ... 25
Supprimer une file d'attente .. 27
Purger une file d'attente .. 27
Tâches courantes .. 28

Files d'attente standard .. 30
Ordre des messages ... 31

iii

Amazon Simple Queue Service Guide du développeur

Une t-least-once livraison .. 31
Identificateurs de files d'attente et de messages .. 31

Identifiants pour les files d'attente standard ... 31
Quotas .. 33

Files d'attente FIFO .. 36
Logique de remise FIFO ... 37
Ordre des messages ... 39
Traitement en une seule fois .. 39
Passage d'une file d'attente standard à une file d'attente FIFO ... 40
Débit élevé pour les files d'attente FIFO .. 41

Partitions et distribution des données .. 41
Activer un débit élevé pour les files d'attente FIFO ... 44

Termes clés ... 45
Compatibilité .. 46
Identificateurs de files d'attente et de messages .. 47

Identifiants pour les files d'attente FIFO .. 31
Identifiants supplémentaires pour les files d'attente FIFO ... 48

Quotas .. 49
Quotas ... 52

Quotas liés aux messages .. 52
Quotas liés aux stratégies ... 57

Fonctionnalités et capacités ... 59
Métadonnées de message .. 59

Attributs de message .. 59
Attributs de système de message .. 64

Ressources requises pour traiter les messages ... 64
Pagination des files d'attente .. 65
Balises d'allocation des coûts ... 66
Attente active de courte durée et de longue durée .. 67

Consommation des messages à l'aide de l'interrogation courte .. 67
Consommation des messages à l'aide de la recherche prolongée .. 68
Différences entre les interrogations courtes et longues ... 69

Files d'attente de lettres mortes .. 69
Fonctionnement des files d'attente de lettres mortes ... 70
Quels sont les avantages des files d'attente de lettres mortes ? ... 72
Comment les divers types de file d'attente gèrent-ils les échecs de messages ? 72

iv

Amazon Simple Queue Service Guide du développeur

Quand utiliser une file d'attente de lettres mortes ? .. 74
Déplacement de messages hors d'une file d'attente de lettres mortes 74
Dépannage des files d'attente de lettres mortes .. 76
Configuration d'une file d'attente de lettre morte ... 77
Configuration d'une redirection de file d'attente de lettres mortes ... 78
Mise à jour de CloudTrail et exigences en matière d'autorisation ... 85

Délai de visibilité .. 89
Messages en cours .. 91
Définition du délai de visibilité .. 92
Modification du délai de visibilité d'un message .. 93
Désactivation du délai de visibilité d'un message .. 94

Files d'attente à retardement .. 94
Files d'attente temporaires .. 95

Files d'attente virtuelles .. 96
Modèle de messagerie demande-réponse (files d'attente virtuelles) 97
Exemple de scénario : Traitement d'une demande de connexion ... 98
Nettoyage des files d'attente .. 100

Temporisateurs de messages ... 101
Accès aux EventBridge tuyaux ... 101
Gestion de messages volumineux .. 103

Utilisation de la bibliothèque client étendue pour Java .. 103
Utilisation de la bibliothèque client étendue pour Python .. 113

Configuration d'Amazon SQS ... 117
ABAC pour Amazon SQS .. 117

Qu'est-ce que le contrôle d'accès basé sur les attributs (ABAC) ? .. 117
Pourquoi utiliser l'ABAC dans Amazon SQS ? ... 118
Clés de condition pour Amazon SQS ... 119
Identification pour le contrôle d'accès .. 120
Création d'utilisateurs IAM et de files d'attente Amazon SQS ... 120
Test du contrôle d'accès basé sur les attributs .. 124

Configuration des paramètres de file d'attente ... 125
Configuration de la stratégie d'accès .. 128
Configuration de SSE-SQS pour une file d'attente ... 128
Configuration de SSE-KMS pour une file d'attente ... 130
Configuration de balises pour une file d'attente .. 131
Abonnement d'une file d'attente à une rubrique ... 132

v

Amazon Simple Queue Service Guide du développeur

Configuration d'un déclencheur Lambda ... 133
Prérequis ... 134

Attributs de message ... 135
Bonnes pratiques .. 137

Recommandations pour les files d'attente standard et FIFO .. 137
Utilisation des messages .. 137
Réduction des coûts ... 141
Passage d'une file d'attente standard à une file d'attente FIFO .. 143

Recommandations supplémentaires pour les files d'attente FIFO .. 143
Utilisation de l'ID de déduplication du message .. 143
Utilisation de l'ID de groupe de messagerie .. 145
Utilisation de l'ID de tentative de demande de réception ... 147

Exemples de SDK Java ... 148
Utilisation du chiffrement côté serveur .. 148

Ajout du SSE à une file d'attente existante ... 148
Désactivation du SSE pour une file d'attente ... 149
Création d'une file d'attente avec le SSE ... 150
Récupération des attributs SSE ... 150

Configuration des identifications .. 151
Établissement d'une liste de balises .. 151
Ajout ou mise à jour de balises ... 152
Suppression de balises .. 152

Envoi d'attributs de message .. 153
Définition des attributs .. 153
Envoi d'un message avec des attributs ... 155

Utilisation de JMS .. 156
Prérequis .. 156
Premiers pas avec la bibliothèque de messagerie Java .. 158

Création d'une connexion JMS ... 158
Création d'une file d'attente Amazon SQS ... 159
Envoi de messages de façon synchrone ... 160
Réception des messages de façon synchrone .. 161
Réception des messages de façon asynchrone .. 163
Utilisation du mode de reconnaissance du client ... 164
Utilisation du mode de reconnaissance indépendamment de l'ordre de réception 165

Utilisation du client JMS avec d'autres clients Amazon SQS .. 166

vi

Amazon Simple Queue Service Guide du développeur

Exemple Java pour l'utilisation de JMS avec les files d'attente Amazon SQS standard 167
ExampleConfiguration.java ... 167
TextMessageSender.java .. 170
SyncMessageReceiver.java .. 172
AsyncMessageReceiver.java .. 174
SyncMessageReceiverClientAcknowledge.java ... 176
SyncMessageReceiverUnorderedAcknowledge.java ... 179
SpringExampleConfiguration.xml .. 183
SpringExample.java .. 184
ExampleCommon.java .. 187

Implémentations JMS 1.1 prises en charge .. 189
Interfaces courantes prises en charge ... 189
Types de messages pris en charge ... 189
Modes de reconnaissance des messages pris en charge ... 189
En-têtes définis par JMS et propriétés réservées .. 190

Didacticiels .. 191
Créer une file d'attente Amazon SQS (AWS CloudFormation) ... 191
Envoi d'un message à partir d'un VPC ... 193

Étape 1 : Créer une paire de clés Amazon EC2 .. 194
Étape 2 : Créer des ressources AWS .. 194
Étape 3 : Confirmer que votre instance EC2 n'est pas accessible publiquement 195
Étape 4 : Création du point de terminaison d'un VPC Amazon pour Amazon SQS 197
Étape 5 : Envoyer un message à votre file d'attente Amazon SQS 198

Automatisation et dépannage ... 200
Automatisation des notifications à l'aide d'EventBridge .. 200
Dépannage des files d'attente avec X-Ray ... 200

Sécurité ... 202
Protection des données ... 202

Chiffrement des données ... 203
Confidentialité du trafic inter-réseau ... 216

Gestion des identités et des accès ... 218
Public ciblé .. 218
Authentification par des identités ... 219
Gestion des accès à l’aide de politiques .. 223
Présentation .. 225
Fonctionnement d'Amazon Simple Queue Service avec IAM .. 233

vii

Amazon Simple Queue Service Guide du développeur

Politiques gérées par AWS .. 242
Résolution des problèmes .. 243
Utilisation des stratégies ... 245

Journalisation et surveillance .. 295
Enregistrement des appels d'API à l'aide de CloudTrail .. 295
Surveillance des files d'attente à l'aide de CloudWatch ... 313

Validation de conformité .. 327
Résilience ... 328

Files d'attente distribuées ... 328
Sécurité de l'infrastructure ... 329
Bonnes pratiques ... 330

Bonnes pratiques en matière de prévention .. 330
Utilisation des API .. 334

Réalisation de demandes d'API de requête à l'aide du protocole AWS JSON 335
Constitution d'un point de terminaison ... 336
Envoi de requête POST ... 337
Interprétation des réponses de l'API JSON Amazon SQS ... 338
FAQ sur le protocole AWS JSON Amazon SQS ... 339

Effectuer des demandes d'API de requête avec le protocole de requête AWS 343
Constitution d'un point de terminaison ... 343
Envoi de requête GET .. 344
Envoi de requête POST ... 337
Interprétation des réponses de l'API XML Amazon SQS ... 345

Authentification des requêtes .. 347
Processus d'authentification de base avec HMAC-SHA .. 348
Partie 1 : Demande de l'utilisateur .. 349
Partie 2 : Réponse d'AWS .. 350

Actions de traitement par lots ... 351
Activation de la mise en tampon côté client et du traitement par lots des requêtes 352
Augmentation du débit à l'aide de la mise à l'échelle horizontale et du traitement par lots des
actions ... 361

Ressources connexes .. 375
Historique de la documentation ... 376
Glossaire AWS ... 383
.. ccclxxxiv

viii

Amazon Simple Queue Service Guide du développeur

Qu'est-ce qu'Amazon Simple Queue Service ?

Amazon Simple Queue Service (Amazon SQS) offre une file d'attente hébergée sécurisée, durable
et disponible qui vous permet d'intégrer et de découpler les systèmes et les composants de logiciels
distribués. Amazon SQS propose des structures communes, telles que des files d'attente de lettres
mortes et des balises de répartition des coûts. Il fournit une API de services web générique et il est
accessible par n'importe quel langage de programmation pris en charge par le kit SDK AWS.

Rubriques

• Avantages offerts par l'utilisation d'Amazon SQS

• Architecture de base Amazon SQS

• Différences entre Amazon SQS, Amazon MQ et Amazon SNS

Avantages offerts par l'utilisation d'Amazon SQS

• Sécurité : vous pouvez contrôler qui peut envoyer et recevoir des messages à partir d'une file
d'attente Amazon SQS. Vous pouvez choisir de transmettre des données sensibles en protégeant
le contenu des messages dans les files d'attente grâce au chiffrement côté serveur (SSE) géré
par Amazon SQS par défaut ou grâce aux clés SSE personnalisées gérées dans AWS Key
Management Service (AWS KMS).

• Durabilité : pour assurer la sécurité de vos messages, Amazon SQS les stocke sur plusieurs
serveurs. Les files d'attente standard prennent en charge la livraison des at-least-once messages,
tandis que les files d'attente FIFO prennent en charge le traitement des messages en une seule
fois et le mode haut débit.

• Disponibilité : Amazon SQS utilise une infrastructure redondante pour fournir un accès
extrêmement simultané aux messages, et une haute disponibilité pour la production et la
consommation des messages.

• Capacité de mise à l'échelle : Amazon SQS peut traiter chaque demande mise en mémoire
tampon de façon indépendante, en se mettant à l'échelle de manière transparente pour gérer les
augmentations et les pics de charge sans aucune instruction de mise en service.

• Fiabilité : Amazon SQS verrouille vos messages pendant le traitement pour que plusieurs
producteurs puissent envoyer des messages et que plusieurs consommateurs puissent recevoir
des messages en même temps.

Avantages offerts par l'utilisation d'Amazon SQS 1

Amazon Simple Queue Service Guide du développeur

• Personnalisation : vos files d'attente n'ont pas à être parfaitement identiques. Par exemple, vous
pouvez définir un retard par défaut sur une file d'attente. Vous pouvez stocker le contenu des
messages d'une taille supérieure à 256 Ko avec Amazon Simple Storage Service (Amazon S3) ou
Amazon DynamoDB, avec Amazon SQS pour maintenir un pointeur vers l'objet Amazon S3. Vous
pouvez également fractionner un message volumineux en messages de plus petite taille.

Architecture de base Amazon SQS

Cette section décrit les composants d'un système de messagerie distribué et explique le cycle de vie
d'un message Amazon SQS.

Files d'attente distribuées

Un système de messagerie distribué comprend trois éléments principaux : les composants de votre
système distribué, votre file d'attente (distribuée sur des serveurs Amazon SQS) et les messages de
la file d'attente.

Dans le scénario suivant, le système comprend plusieurs producteurs (composants qui envoient des
messages à la file d'attente) et plusieurs consommateurs (composants qui reçoivent des messages
de la file d'attente). La file d'attente (qui contient les messages A à E) stocke les messages de
manière redondante sur plusieurs serveurs Amazon SQS.

Architecture basique 2

Amazon Simple Queue Service Guide du développeur

Cycle de vie des messages

Le scénario suivant décrit le cycle de vie d'un message Amazon SQS dans une file d'attente, de sa
création à sa suppression.

Un producteur (composant 1) envoie un message A à une file d'attente, et le message est distribué
de façon redondante entre les serveurs Amazon SQS.

Lorsqu'un consommateur (composant 2) est prêt à traiter des messages, il consomme les messages
dans la file d'attente et le message A est renvoyé. Pendant son traitement, le message A reste dans

Cycle de vie des messages 3

Amazon Simple Queue Service Guide du développeur

la file d'attente et n'est pas renvoyé aux demandes de réception suivantes pendant la durée du délai
de visibilité.

Le consommateur (composant 2) supprime le message A de la file d'attente afin d'éviter que le
message ne soit de nouveau reçu et traité à l'expiration du délai de visibilité.

Note

Amazon SQS supprime automatiquement d'une file d'attente les messages qui dépassent la
période maximale de conservation des messages. La période de conservation des messages
par défaut est de 4 jours. Cependant, vous pouvez configurer la période de rétention des
messages sur une valeur allant de 60 secondes à 1 209 600 secondes (14 jours) avec
SetQueueAttributes

Différences entre Amazon SQS, Amazon MQ et Amazon SNS

Amazon SQS, Amazon SNS et Amazon MQ sont des services de messagerie gérés hautement
évolutifs et simples à utiliser. Voici un aperçu des différences entre ces services :

Amazon SQS offre des files d'attente hébergées qui intègrent et découplent les systèmes et les
composants de logiciels distribués. Amazon SQS fournit une API de services web générique,
accessible par n'importe quel langage de programmation pris en charge par le kit SDK AWS.
Les messages de la file d'attente sont généralement traités par un seul abonné. Amazon SQS et
Amazon SNS sont souvent utilisés ensemble pour créer une application de messagerie avec diffusion
en éventail.

Amazon SNS est un service de publication-abonnement qui fournit la diffusion des messages
des diffuseurs de publication (également nommés producteurs) à plusieurs points de terminaison
d'abonnés (également nommés consommateurs). Les éditeurs communiquent de façon asynchrone
avec les abonnés en envoyant un message à une rubrique, qui est un point d'accès logique et un
canal de communication. Les clients peuvent s'abonner à une rubrique SNS et recevoir les messages
publiés à l'aide d'un type de point de terminaison pris en charge, tel qu'Amazon Data Firehose,
Amazon SQS, Lambda, HTTP, e-mail, notifications push mobiles et messages texte (SMS) mobiles.
Amazon SNS agit comme un routeur de messages et envoie des messages aux abonnés en temps
réel. Si aucun abonné n'est disponible au moment de la publication du message, celui-ci n'est pas
stocké pour être récupéré ultérieurement.

Différences entre Amazon SQS, Amazon MQ et Amazon SNS 4

https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_SetQueueAttributes.html
https://aws.amazon.com/sns/
https://aws.amazon.com/amazon-mq/
https://aws.amazon.com/getting-started/hands-on/send-fanout-event-notifications/
https://aws.amazon.com/getting-started/hands-on/send-fanout-event-notifications/
https://docs.aws.amazon.com/firehose/latest/dev/what-is-this-service.html
https://docs.aws.amazon.com/lambda/latest/dg/welcome.html

Amazon Simple Queue Service Guide du développeur

Amazon MQ est un service géré d'agent de messages compatible avec les protocoles de messagerie
standard du secteur, tels que le protocole AMQP (Advanced Message Queueing Protocol) et
le transport de télémétrie MQTT (Message Queuing Telemetry Transport). Pour le moment,
Amazon MQ prend en charge les types de moteur Apache ActiveMQ et RabbitMQ.

Le tableau suivant livre un aperçu des types de ressources de chaque service :

Type de ressource Amazon SNS Amazon SQS Amazon MQ

Synchrone Non Non Oui

asynchrone Oui Oui Oui

Files d'attente Non Oui Oui

Messagerie par
publication-abonne
ment

Oui Non Oui

Agents de messages Non Non Oui

Amazon SQS et Amazon SNS sont recommandés pour les nouvelles applications qui peuvent
bénéficier d'une capacité de mise à l'échelle presque illimitée et d'API simples. Nous recommandons
Amazon MQ pour la migration d'applications provenant de courtiers de messages existants qui
reposent sur la compatibilité avec des API telles que JMS ou des protocoles tels que le protocole
AMQP (Advanced Message Queuing Protocol), le MQTT et le protocole STOMP (Simple Text
Oriented Message Protocol). OpenWire

Différences entre Amazon SQS, Amazon MQ et Amazon SNS 5

http://activemq.apache.org/
https://www.rabbitmq.com/

Amazon Simple Queue Service Guide du développeur

Configuration d'Amazon SQS

Avant de pouvoir utiliser Amazon SQS pour la première fois, vous devez suivre la procédure ci-
dessous.

Rubriques

• Étape 1 : créer un Compte AWS et un utilisateur IAM

• Étape 2 : Accorder un accès par programmation

• Étape 3 : Préparation à l'utilisation de l'exemple de code

• Étapes suivantes

Étape 1 : créer un Compte AWS et un utilisateur IAM

Pour accéder à un service AWS, vous devez d'abord créer un compte Compte AWS, un compte
Amazon.com qui peut utiliser les produits AWS. Vous pouvez utiliser votre Compte AWS pour afficher
vos rapports d'activité et d'utilisation, puis gérer les authentifications et les accès.

Pour éviter d'utiliser l'utilisateur root du Compte AWS pour les actions Amazon SQS, la bonne
pratique consiste à créer un utilisateur IAM pour chaque personne ayant besoin d'un accès
administratif à Amazon SQS.

S'inscrire à un Compte AWS

Si vous n’avez pas de compte Compte AWS, procédez comme suit pour en créer un.

Pour s’inscrire à un Compte AWS

1. Ouvrez https://portal.aws.amazon.com/billing/signup.

2. Suivez les instructions en ligne.

Dans le cadre de la procédure d’inscription, vous recevrez un appel téléphonique et vous
saisirez un code de vérification en utilisant le clavier numérique du téléphone.

Lorsque vous souscrivez à un Compte AWS, un Utilisateur racine d'un compte AWS est créé.
Par défaut, seul l’utilisateur root a accès à l’ensemble des Services AWS et des ressources de
ce compte. La meilleure pratique de sécurité consiste à attribuer un accès administratif à un

Étape 1 : créer un Compte AWS et un utilisateur IAM 6

https://aws.amazon.com/
https://portal.aws.amazon.com/billing/signup
https://docs.aws.amazon.com/singlesignon/latest/userguide/getting-started.html

Amazon Simple Queue Service Guide du développeur

utilisateur administratif, et à uniquement utiliser l’utilisateur root pour effectuer tâches nécessitant
un accès utilisateur root.

AWS vous envoie un e-mail de confirmation lorsque le processus d’inscription est terminé. Vous
pouvez afficher l’activité en cours de votre compte et gérer votre compte à tout moment en accédant
à https://aws.amazon.com/ et en cliquant sur Mon compte.

Création d’un utilisateur administratif

Après vous être inscrit à un Compte AWS, sécurisez votre Utilisateur racine d'un compte AWS,
activez AWS IAM Identity Center, puis créez un utilisateur administratif afin de ne pas utiliser
l’utilisateur root pour les tâches quotidiennes.

Sécurisation de votre Utilisateur racine d'un compte AWS

1. Connectez-vous à la AWS Management Console en tant que propriétaire du compte en
sélectionnant Root user (utilisateur root) et en saisissant l’adresse e-mail de Compte AWS. Sur
la page suivante, saisissez votre mot de passe.

Pour obtenir de l’aide pour vous connecter en utilisant l’utilisateur root, consultez Connexion en
tant qu’utilisateur root dans le Guide de l’utilisateur Connexion à AWS.

2. Activez l’authentification multifactorielle (MFA) pour votre utilisateur root.

Pour obtenir des instructions, consultez Activation d’un dispositif MFA virtuel pour l’utilisateur root
de votre Compte AWS (console) dans le Guide de l’utilisateur IAM.

Création d’un utilisateur administratif

1. Activez IAM Identity Center.

Pour obtenir des instructions, consultez Configuration d’AWS IAM Identity Center dans le guide
de l’utilisateur AWS IAM Identity Center.

2. Dans IAM Identity Center, octroyez un accès administratif à un utilisateur administratif.

Pour profiter d’un didacticiel sur l’utilisation du Répertoire IAM Identity Center comme source
d’identité, consultez Configuration de l’accès utilisateur avec le répertoire Répertoire IAM Identity
Center par défaut dans le Guide de l’utilisateur AWS IAM Identity Center.

Création d’un utilisateur administratif 7

https://docs.aws.amazon.com/singlesignon/latest/userguide/getting-started.html
https://docs.aws.amazon.com/accounts/latest/reference/root-user-tasks.html
https://docs.aws.amazon.com/accounts/latest/reference/root-user-tasks.html
https://aws.amazon.com/
https://console.aws.amazon.com/
https://docs.aws.amazon.com/signin/latest/userguide/console-sign-in-tutorials.html#introduction-to-root-user-sign-in-tutorial
https://docs.aws.amazon.com/signin/latest/userguide/console-sign-in-tutorials.html#introduction-to-root-user-sign-in-tutorial
https://docs.aws.amazon.com/IAM/latest/UserGuide/enable-virt-mfa-for-root.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/enable-virt-mfa-for-root.html
https://docs.aws.amazon.com/singlesignon/latest/userguide/get-set-up-for-idc.html
https://docs.aws.amazon.com/singlesignon/latest/userguide/quick-start-default-idc.html
https://docs.aws.amazon.com/singlesignon/latest/userguide/quick-start-default-idc.html

Amazon Simple Queue Service Guide du développeur

Connexion en tant qu’utilisateur administratif

• Pour vous connecter avec votre utilisateur IAM Identity Center, utilisez l’URL de connexion qui a
été envoyée à votre adresse e-mail lorsque vous avez créé l’utilisateur IAM Identity Center.

Pour obtenir de l’aide pour vous connecter à l’aide d’un utilisateur IAM Identity Center, consultez
Connexion au portail d’accès AWS dans le Guide de l’utilisateur Connexion à AWS.

Étape 2 : Accorder un accès par programmation

Pour utiliser des actions Amazon SQS (par exemple, à l'aide de Java ou de l'AWS Command Line
Interface), vous avez besoin d'un ID de clé d'accès et d'une clé d'accès secrète.

Note

L' ID de clé d'accès et la clé d'accès secrète sont spécifiques à AWS Identity and Access
Management. Ne les confondez pas avec les informations d'identification d'autres services
AWS, comme les paires de clés Amazon EC2.

Les utilisateurs ont besoin d'un accès programmatique s'ils souhaitent interagir avec AWS en dehors
de la AWS Management Console. La manière d’octroyer un accès par programmation dépend du
type d’utilisateur qui accède à AWS.

Pour accorder aux utilisateurs un accès programmatique, choisissez l’une des options suivantes.

Quel utilisateur a besoin d’un
accès programmatique ?

Pour Par

Identité de la main-d’œuvre

(Utilisateurs gérés dans IAM
Identity Center)

Utilisez des informations
d’identification temporaires
pour signer des demandes par
programmation destinées à
l’AWS CLI, aux kits SDK AWS
ou aux API AWS.

Suivez les instructions de
l’interface que vous souhaitez
utiliser.

• Pour l’AWS CLI, veuillez
consulter la rubrique
Configuration de l’AWS
CLI pour l’utilisation d’AWS
IAM Identity Center dans le

Étape 2 : Accorder un accès par programmation 8

https://docs.aws.amazon.com/signin/latest/userguide/iam-id-center-sign-in-tutorial.html
https://docs.aws.amazon.com/cli/latest/userguide/cli-configure-sso.html
https://docs.aws.amazon.com/cli/latest/userguide/cli-configure-sso.html
https://docs.aws.amazon.com/cli/latest/userguide/cli-configure-sso.html

Amazon Simple Queue Service Guide du développeur

Quel utilisateur a besoin d’un
accès programmatique ?

Pour Par

Guide de l’utilisateur AWS
Command Line Interface.

• Pour les kits AWS SDK,
les outils et les API AWS,
consultez Authentification
IAM Identity Center dans
le Guide de référence des
kits SDK et des outils AWS.

IAM Utilisez des informations
d’identification temporaires
pour signer des demandes par
programmation destinées à
l’AWS CLI, aux kits SDK AWS
ou aux API AWS.

Suivez les instructions de la
section Utilisation d’informa
tions d’identification temporair
es avec des ressources AWS
dans le Guide de l’utilisateur
IAM.

Étape 2 : Accorder un accès par programmation 9

https://docs.aws.amazon.com/sdkref/latest/guide/access-sso.html
https://docs.aws.amazon.com/sdkref/latest/guide/access-sso.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/id_credentials_temp_use-resources.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/id_credentials_temp_use-resources.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/id_credentials_temp_use-resources.html

Amazon Simple Queue Service Guide du développeur

Quel utilisateur a besoin d’un
accès programmatique ?

Pour Par

IAM (Non recommandé)
Utilisez des informations
d’identification à long terme
pour signer des demandes par
programmation destinées à
l’AWS CLI, aux kits SDK AWS
ou aux API AWS.

Suivez les instructions de
l’interface que vous souhaitez
utiliser.

• Pour l’AWS CLI, veuillez
consulter la rubrique
Authentification à l’aide des
informations d’identification
d’utilisateur IAM dans le
Guide de l’utilisateur AWS
Command Line Interface.

• Pour les kits SDK et
les outils AWS, veuillez
consulter la rubrique
Authentification à l’aide
d’informations d’identif
ication à long terme dans
le Guide de référence des
kits SDK et des outils AWS.

• Pour les API AWS, veuillez
consulter la rubrique
Gestion des clés d’accès
pour les utilisateurs IAM
dans le Guide de l’utilisateur
IAM.

Étape 3 : Préparation à l'utilisation de l'exemple de code

Ce guide contient des exemples d'utilisation du kit SDK AWS pour Java. Pour exécuter l'exemple
de code, suivez les instructions de configuration décrites dans Démarrer avec le kit AWS SDK pour
Java 2.0.

Étape 3 : Préparation à l'utilisation de l'exemple de code 10

https://docs.aws.amazon.com/cli/latest/userguide/cli-authentication-user.html
https://docs.aws.amazon.com/cli/latest/userguide/cli-authentication-user.html
https://docs.aws.amazon.com/cli/latest/userguide/cli-authentication-user.html
https://docs.aws.amazon.com/sdkref/latest/guide/access-iam-users.html
https://docs.aws.amazon.com/sdkref/latest/guide/access-iam-users.html
https://docs.aws.amazon.com/sdkref/latest/guide/access-iam-users.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/id_credentials_access-keys.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/id_credentials_access-keys.html
https://docs.aws.amazon.com/sdk-for-java/latest/developer-guide/
https://docs.aws.amazon.com/sdk-for-java/latest/developer-guide/

Amazon Simple Queue Service Guide du développeur

Vous pouvez développer des AWS applications dans d'autres langages de programmation,
tels que GoJavaScript, Python et Ruby. Pour plus d'informations, consultez la section Outils de
développement et de gestion d'applications sur AWS.

Note

Vous pouvez explorer Amazon SQS sans écrire de code à l'aide d'outils tels que AWS
Command Line Interface (AWS CLI) ou Windows. PowerShell Vous trouverez des exemples
de AWS CLI dans la section Amazon SQS de la Référence de commandes AWS CLI. Vous
trouverez des PowerShell exemples de Windows dans la section Amazon Simple Queue
Service de la référence des AWS Tools for PowerShellapplets de commande.

Étapes suivantes

Vous pouvez maintenant commencer à gérer les files d'attente et les messages Amazon SQS à l'aide
de l'AWS Management Console.

Étapes suivantes 11

https://aws.amazon.com/tools/#sdk
https://aws.amazon.com/tools/#sdk
https://docs.aws.amazon.com/cli/latest/reference/sqs/index.html
https://docs.aws.amazon.com/powershell/latest/reference/

Amazon Simple Queue Service Guide du développeur

Démarrer avec Amazon SQS
Dans cette section, vous apprendrez comment créer des files d'attente standard ou FIFO à l'aide de
la console Amazon SQS.

Prérequis

Avant de commencer, complétez les étapes détaillées dans Configuration d'Amazon SQS.

Comprendre la console Amazon SQS

Lorsque vous ouvrez la console, choisissez Files d'attente dans le volet de navigation pour afficher
la page Files d'attente. La page Files d'attente fournit des informations sur toutes vos files d'attente
dans la région active.

L'entrée de chaque file d'attente indique le type de file d'attente et d'autres informations la
concernant. La colonne Type vous permet de distinguer en un coup d'œil les files d'attente standard
des files d'attente FIFO (First-In First-Out).

Sur la page Files d'attente, vous pouvez effectuer des actions sur une file d'attente de deux manières.
Vous pouvez choisir l'option à côté du nom de la file d'attente, puis choisir l'action que vous souhaitez
effectuer sur la file d'attente.

Prérequis 12

Amazon Simple Queue Service Guide du développeur

Vous pouvez également choisir le nom de la file d'attente, ce qui ouvre la page Détails de cette file
d'attente. La page Détails inclut les mêmes actions que la page Files d'attente. En outre, vous pouvez
choisir l'un des onglets situés sous la section Détails pour afficher des informations de configuration
et des actions supplémentaires.

Types de files d'attente Amazon SQS

Amazon SQS prend en charge deux types de files d'attente : les files d'attente standard et les files
d'attente FIFO. Utilisez les informations du tableau suivant pour choisir la file d'attente adaptée à
votre situation. Pour en savoir plus sur les files d'attente Amazon SQS, consultez Commencer à
utiliser les files d'attente standard Amazon SQS et Commencer à utiliser les files d'attente FIFO
Amazon SQS.

Files d'attente standard Files d'attente FIFO

Débit illimité : les files d'attente standard
prennent en charge un nombre presque illimité
d'appels d'API par seconde, par action d'API
(SendMessage , ReceiveMessage ou
DeleteMessage).

Remise au moins une fois : un message est
remis au moins une fois, mais il peut arriver
qu'il soit remis en plusieurs exemplaires.

Débit élevé : si vous utilisez le traitement
par lots, les files d'attente FIFO prennent en
charge jusqu'à 3 000 messages par seconde,
par méthode d'API (SendMessageBatch ,
ReceiveMessage ou DeleteMes
sageBatch). Les 3 000 messages par
seconde représentent 300 appels d'API,
chacun avec un lot de 10 messages. Pour
demander une augmentation de quota,
envoyez une demande de support. Sans

Types de files d'attente 13

https://console.aws.amazon.com/support/home#/case/create?issueType=service-limit-increase&limitType=service-code-sqs

Amazon Simple Queue Service Guide du développeur

Files d'attente standard Files d'attente FIFO

Ordre dans la mesure du possible : il peut
arriver que les messages soient remis dans un
ordre différent de celui de leur envoi.

traitement par lots, les files d'attente FIFO
prennent en charge jusqu'à 300 appels d'API
par seconde, par méthode d'API (SendMessa
ge , ReceiveMessage ou DeleteMes
sage).

Traitement en une seule fois : un message
est remis une fois et reste disponible jusqu'à
son traitement et sa suppression par un
destinataire. Aucun doublon n'est ajouté à la file
d'attente.

Premier entré, premier sorti : l'ordre d'envoi et
de réception des messages est rigoureusement
conservé.

Envoyez les données entre les applications
lorsque le débit est important, par exemple :

• Découplez les demandes utilisateur en
direct et le travail intensif en arrière-plan :
permettez aux utilisateurs de charger un
support pendant le redimensionnement ou le
codage.

• Allouez des tâches à plusieurs nœuds
de travail : traitez un grand nombre de
demandes de validations de cartes de crédit.

• Organisez les messages en lots pour un
traitement futur : planifiez l'ajout des entrées
multiples dans une base de données.

Envoyez les données entre les applications
lorsque l'ordre des événements est important,
par exemple :

• Veiller à ce que les commandes entrées par
l'utilisateur soient exécutées dans l'ordre
approprié.

• Afficher le prix correct du produit en envoyant
les modifications de prix dans le bon ordre.

• Empêcher un étudiant de s'inscrire à un
cours avant d'avoir créé un compte.

Types de files d'attente 14

Amazon Simple Queue Service Guide du développeur

Création d'une file d'attente standard Amazon SQS et envoi d'un
message
Voici comment créer une file d'attente standard pour Amazon SQS.

Créer une file d'attente (console)

Vous pouvez utiliser la console Amazon SQS pour créer des files d'attente standard. La console
fournit des valeurs par défaut pour tous les paramètres, à l'exception du nom de la file d'attente.

Important

Le 17 août 2022, le chiffrement côté serveur (SSE) par défaut a été appliqué à toutes les files
d'attente Amazon SQS.
N'ajoutez pas de données d'identification personnelle (PII) ou d'autres données
confidentielles ou sensibles dans les noms de file d'attente. Les noms des files d'attente sont
accessibles à de nombreux Amazon Web Services, y compris les noms de facturation et
CloudWatch les journaux. Les noms de file d'attente ne sont pas destinés à être utilisés pour
des données privées ou sensibles.

Pour créer une file d'attente standard Amazon SQS

1. Ouvrez la console Amazon SQS à l'adresse https://console.aws.amazon.com/sqs/.

2. Choisissez Créez une file d'attente.

3. Pour Type, le type de file d'attente standard est défini par défaut.

Note

Une fois la file d'attente créée, vous ne pouvez pas modifier son type.

4. Entrez un nom pour votre file d'attente.

5. (Facultatif) La console définit les valeurs par défaut pour les paramètres de configuration de la
file d'attente. Sous Configuration, vous pouvez définir de nouvelles valeurs pour les paramètres
suivants :

a. Pour le Délai de visibilité, saisissez la durée et les unités. La plage est comprise entre
0 seconde et 12 heures. La valeur par défaut est de 30 secondes.

Création d'une file d'attente standard 15

https://console.aws.amazon.com/sqs/

Amazon Simple Queue Service Guide du développeur

b. Pour Période de conservation des messages, saisissez la durée et les unités. La plage est
comprise entre 1 minute et 14 jours. La valeur par défaut est de 4 jours.

c. Pour Retard de diffusion, saisissez la durée et les unités. La plage est comprise
entre 0 seconde et 15 minutes. La valeur par défaut est de 0 seconde.

d. Pour Taille maximale du message, saisissez une valeur. La plage est comprise entre 1 et
256 Ko. La valeur par défaut est de 256 Ko.

e. Pour le Temps d'attente du message de réception, saisissez une valeur. La plage est
comprise entre 0 et 20 secondes. La valeur par défaut est 0 seconde, qui permet de définir
la recherche courte. Toute valeur différente de zéro définit une recherche longue.

6. (Facultatif) Définissez une stratégie d'accès. La stratégie d'accès définit les comptes, les
utilisateurs et les rôles qui peuvent accéder à la file d'attente. La stratégie d'accès définit
également les actions (telles que SendMessage, ReceiveMessage ouDeleteMessage)
auxquelles les utilisateurs peuvent accéder. La stratégie par défaut permet uniquement au
propriétaire de la file d'attente d'envoyer et de recevoir des messages.

Pour définir la stratégie d'accès, effectuez l'une des opérations suivantes :

• Choisissez Basique pour configurer qui peut envoyer des messages à la file d'attente et qui
peut recevoir des messages depuis la file d'attente. La console crée la stratégie en fonction de
vos choix et affiche la stratégie d'accès qui en résulte dans le panneau JSON en lecture seule.

• Choisissez Avancé pour modifier directement la stratégie d'accès JSON. Cela vous permet de
spécifier un ensemble personnalisé d'actions que chaque mandataire (compte, utilisateur ou
rôle) peut effectuer.

7. Pour la Stratégie d'autorisation de redirection, choisissez Activé. Sélectionnez l'une des options
suivantes : Tout autoriser (par défaut), Par file d'attente ou Refuser tout. Lorsque vous choisissez
Par file d'attente, spécifiez une liste de 10 files d'attente source maximum en fonction de
l'Amazon Resource Name (ARN).

8. Amazon SQS fournit un chiffrement côté serveur géré par défaut. Pour choisir un type de clé de
chiffrement ou pour désactiver le chiffrement côté serveur géré par Amazon SQS, développez
Chiffrement. Pour en savoir plus sur les types de clés de chiffrement, consultez Configuration
du chiffrement côté serveur (SSE) pour une file d'attente à l'aide de clés de chiffrement gérées
par SQS (console) et Configuration du chiffrement côté serveur (SSE) pour une file d'attente
(console).

Créer une file d'attente 16

Amazon Simple Queue Service Guide du développeur

Note

Lorsque SSE est activé, les demandes anonymes SendMessage et ReceiveMessage
adressées à la file d'attente chiffrée sont rejetées. Les bonnes pratiques de sécurité
d'Amazon SQS recommandent de ne pas utiliser de demandes anonymes. Si vous
souhaitez envoyer des demandes anonymes à une file d'attente Amazon SQS, veillez à
désactiver SSE.

9. (Facultatif) Pour configurer une file d'attente de lettres mortes pour recevoir des messages non
distribuables, développez File d'attente de lettres mortes.

10. (Facultatif) Pour ajouter des balises à la file d'attente, développez Balises.

11. Choisissez Créez une file d'attente. Amazon SQS crée la file d'attente et affiche la page de
Détails de la file d'attente.

Amazon SQS diffuse les informations relatives à la nouvelle file d'attente dans le système.
Amazon SQS étant un système distribué, il se peut que la console affiche la file d'attente sur la page
Files d'attente avec un léger retard.

Envoyer un message

Après avoir créé votre file d'attente, vous pouvez lui envoyer un message.

1. Dans le volet de navigation de gauche, choisissez Files d'attente. Dans la liste des files d'attente,
sélectionnez la file d'attente que vous avez créée.

2. Dans Actions, choisissez Envoyer et recevoir des messages.

La console affiche la page Envoyer et recevoir des messages.

3. Dans le Corps du message, saisissez le texte du message.

4. Pour une file d'attente standard, vous pouvez saisir une valeur pour le Délai de livraison et
choisir les unités. Par exemple, saisissez 60 et choisissez secondes. Pour plus d’informations,
consultez Temporisateurs de messages Amazon SQS.

5. Choisissez Send Message (Envoyer un message).

Lorsque votre message est envoyé, la console affiche un message de réussite. Choisissez
Afficher les détails pour afficher les informations relatives au message envoyé.

Envoyer un message 17

Amazon Simple Queue Service Guide du développeur

Création d'une file d'attente FIFO Amazon SQS et envoi d'un
message

Voici comment créer une file d'attente FIFO pour Amazon SQS.

Créer une file d'attente

Vous pouvez utiliser la console Amazon SQS pour créer des files d'attente FIFO. La console fournit
des valeurs par défaut pour tous les paramètres, à l'exception du nom de la file d'attente.

Important

Le 17 août 2022, le chiffrement côté serveur (SSE) par défaut a été appliqué à toutes les files
d'attente Amazon SQS.
N'ajoutez pas de données d'identification personnelle (PII) ou d'autres données
confidentielles ou sensibles dans les noms de file d'attente. Les noms des files d'attente sont
accessibles à de nombreux Amazon Web Services, y compris les noms de facturation et
CloudWatch les journaux. Les noms de file d'attente ne sont pas destinés à être utilisés pour
des données privées ou sensibles.

Pour créer une file d'attente FIFO Amazon SQS

1. Ouvrez la console Amazon SQS à l'adresse https://console.aws.amazon.com/sqs/.

2. Choisissez Créez une file d'attente.

3. Pour Type, le type de file d'attente standard est défini par défaut. Pour créer une file d'attente
FIFO, choisissez FIFO.

Note

Une fois la file d'attente créée, vous ne pouvez pas modifier son type.

4. Entrez un nom pour votre file d'attente.

Le nom d'une file d'attente FIFO doit se terminer par le suffixe .fifo. Le suffixe est pris en
compte dans le quota de 80 caractères pour les noms de file d'attente. Pour déterminer si une
file d'attente est de type FIFO, vous pouvez vérifier si son nom se termine par le suffixe.

Création d'une file d'attente 18

https://console.aws.amazon.com/sqs/

Amazon Simple Queue Service Guide du développeur

5. (Facultatif) La console définit les valeurs par défaut pour les paramètres de configuration de la
file d'attente. Sous Configuration, vous pouvez définir de nouvelles valeurs pour les paramètres
suivants :

a. Pour le Délai de visibilité, saisissez la durée et les unités. La plage est comprise entre
0 seconde et 12 heures. La valeur par défaut est de 30 secondes.

b. Pour Période de conservation des messages, saisissez la durée et les unités. La plage est
comprise entre 1 minute et 14 jours. La valeur par défaut est de 4 jours.

c. Pour Retard de diffusion, saisissez la durée et les unités. La plage est comprise
entre 0 seconde et 15 minutes. La valeur par défaut est de 0 seconde.

d. Pour Taille maximale du message, saisissez une valeur. La plage est comprise entre 1 et
256 Ko. La valeur par défaut est de 256 Ko.

e. Pour le Temps d'attente du message de réception, saisissez une valeur. La plage est
comprise entre 0 et 20 secondes. La valeur par défaut est 0 seconde, qui permet de définir
la recherche courte. Toute valeur différente de zéro définit une recherche longue.

f. Pour une file d'attente FIFO, choisissez Déduplication basée sur le contenu pour activer
cette option. Par défaut, ce paramètre est désactivé.

g. (Facultatif) Pour qu'une file d'attente FIFO permette un débit plus élevé pour l'envoi et la
réception de messages dans la file d'attente, choisissez Activer le FIFO à haut débit.

Le choix de cette option modifie les options associées (Portée de la déduplication et Limite
de débit FIFO) en fonction des paramètres requis pour activer un débit élevé pour les files
d'attente FIFO. Si vous modifiez l'un des paramètres requis pour utiliser le FIFO à débit
élevé, le débit normal est effectif pour la file d'attente et la déduplication se produit comme
indiqué. Pour plus d'informations, consultez Débit élevé pour les files d'attente FIFO et
Quotas liés aux messages.

6. (Facultatif) Définissez une stratégie d'accès. La stratégie d'accès définit les comptes, les
utilisateurs et les rôles qui peuvent accéder à la file d'attente. La stratégie d'accès définit
également les actions (telles que SendMessage, ReceiveMessage ouDeleteMessage)
auxquelles les utilisateurs peuvent accéder. La stratégie par défaut permet uniquement au
propriétaire de la file d'attente d'envoyer et de recevoir des messages.

Pour définir la stratégie d'accès, effectuez l'une des opérations suivantes :

Créer une file d'attente 19

Amazon Simple Queue Service Guide du développeur

• Choisissez Basique pour configurer qui peut envoyer des messages à la file d'attente et qui
peut recevoir des messages depuis la file d'attente. La console crée la stratégie en fonction de
vos choix et affiche la stratégie d'accès qui en résulte dans le panneau JSON en lecture seule.

• Choisissez Avancé pour modifier directement la stratégie d'accès JSON. Cela vous permet de
spécifier un ensemble personnalisé d'actions que chaque mandataire (compte, utilisateur ou
rôle) peut effectuer.

7. Pour la Stratégie d'autorisation de redirection, choisissez Activé. Sélectionnez l'une des options
suivantes : Tout autoriser (par défaut), Par file d'attente ou Refuser tout. Lorsque vous choisissez
Par file d'attente, spécifiez une liste de 10 files d'attente source maximum en fonction de
l'Amazon Resource Name (ARN).

8. Amazon SQS fournit un chiffrement côté serveur géré par défaut. Pour choisir un type de clé de
chiffrement ou pour désactiver le chiffrement côté serveur géré par Amazon SQS, développez
Chiffrement. Pour en savoir plus sur les types de clés de chiffrement, consultez Configuration
du chiffrement côté serveur (SSE) pour une file d'attente à l'aide de clés de chiffrement gérées
par SQS (console) et Configuration du chiffrement côté serveur (SSE) pour une file d'attente
(console).

Note

Lorsque SSE est activé, les demandes anonymes SendMessage et ReceiveMessage
adressées à la file d'attente chiffrée sont rejetées. Les bonnes pratiques de sécurité
d'Amazon SQS recommandent de ne pas utiliser de demandes anonymes. Si vous
souhaitez envoyer des demandes anonymes à une file d'attente Amazon SQS, veillez à
désactiver SSE.

9. (Facultatif) Pour configurer une file d'attente de lettres mortes pour recevoir des messages non
distribuables, développez File d'attente de lettres mortes.

10. (Facultatif) Pour ajouter des balises à la file d'attente, développez Balises.

11. Choisissez Créez une file d'attente. Amazon SQS crée la file d'attente et affiche la page de
Détails de la file d'attente.

Amazon SQS diffuse les informations relatives à la nouvelle file d'attente dans le système.
Amazon SQS étant un système distribué, il se peut que la console affiche la file d'attente sur la page
Files d'attente avec un léger retard.

Créer une file d'attente 20

Amazon Simple Queue Service Guide du développeur

Après avoir créé une file d'attente, vous pouvez lui envoyer des messages, et recevoir et supprimer
des messages. Vous pouvez également modifier tous les paramètres de configuration de la file
d'attente, à l'exception du type de file d'attente.

Envoyer un message

Après avoir créé votre file d'attente, vous pouvez lui envoyer un message.

1. Dans le volet de navigation de gauche, choisissez Files d'attente. Dans la liste des files d'attente,
sélectionnez la file d'attente que vous avez créée.

2. Dans Actions, choisissez Envoyer et recevoir des messages.

La console affiche la page Envoyer et recevoir des messages.

3. Dans le Corps du message, saisissez le texte du message.

4. Pour une file d'attente FIFO (First-In First-Out), entrez un ID de groupe de messages. Pour plus
d’informations, consultez Logique de remise FIFO.

5. (Facultatif) Pour une file d'attente FIFO, vous pouvez saisir un ID de déduplication des
messages. Si vous avez activé la déduplication basée sur le contenu pour la file d'attente, l'ID
de déduplication des messages n'est pas requis. Pour plus d’informations, consultez Logique de
remise FIFO.

6. Les files d'attente FIFO ne prennent pas en charge les temporisateurs pour les messages
individuels. Pour plus d’informations, consultez Temporisateurs de messages Amazon SQS.

7. Choisissez Send Message (Envoyer un message).

Lorsque votre message est envoyé, la console affiche un message de réussite. Choisissez
Afficher les détails pour afficher les informations relatives au message envoyé.

Envoyer un message 21

Amazon Simple Queue Service Guide du développeur

Gérer une file d'attente Amazon SQS
Cette section vous aide à vous familiariser avec Amazon SQS en vous montrant comment gérer les
files d'attente et les messages avec la console Amazon SQS.

Prérequis

Avant de commencer, complétez les étapes détaillées dans Configuration d'Amazon SQS.

Comprendre la console Amazon SQS

Lorsque vous ouvrez la console, choisissez Files d'attente dans le volet de navigation pour afficher
la page Files d'attente. La page Files d'attente fournit des informations sur toutes vos files d'attente
dans la région active.

L'entrée de chaque file d'attente indique le type de file d'attente et d'autres informations la
concernant. La colonne Type vous permet de distinguer en un coup d'œil les files d'attente standard
des files d'attente FIFO (First-In First-Out).

Sur la page Files d'attente, vous pouvez effectuer des actions sur une file d'attente de deux manières.
Vous pouvez choisir l'option à côté du nom de la file d'attente, puis choisir l'action que vous souhaitez
effectuer sur la file d'attente.

Prérequis 22

Amazon Simple Queue Service Guide du développeur

Vous pouvez également choisir le nom de la file d'attente, ce qui ouvre la page Détails de cette file
d'attente. La page Détails inclut les mêmes actions que la page Files d'attente. En outre, vous pouvez
choisir l'un des onglets situés sous la section Détails pour afficher des informations de configuration
et des actions supplémentaires.

Modifier une file d'attente (console)
Vous pouvez utiliser la console Amazon SQS pour modifier tous les paramètres de configuration de
file d'attente (à l'exception du type de file d'attente) et ajouter ou supprimer des fonctionnalités de file
d'attente.

Pour modifier une file d'attente Amazon SQS (console)

1. Ouvrez la page Files d'attente de la console Amazon SQS.

2. Sélectionnez une file d'attente, puis choisissez Modifier.

3. (Facultatif) Sous Configuration, mettez à jour les paramètres de configuration de la file d'attente.

4. (Facultatif) Pour mettre à jour la stratégie d'accès, sous Stratégie d'accès, modifiez la stratégie
JSON.

5. (Facultatif) Pour mettre à jour une stratégie d'autorisation de redirection de file d'attente de lettres
mortes, développez Stratégie d'autorisation de redirection.

6. (Facultatif) Pour mettre à jour ou supprimer le chiffrement, développez Chiffrement.

7. (Facultatif) Pour ajouter, mettre à jour ou supprimer une file d'attente de lettres mortes (qui vous
permet de recevoir des messages non distribuables), développez File d'attente de lettres mortes.

8. (Facultatif) Pour ajouter, mettre à jour ou supprimer les balises de la file d'attente, développez
Balises.

Modifier une file d'attente 23

https://console.aws.amazon.com/sqs/#/queues

Amazon Simple Queue Service Guide du développeur

9. Choisissez Enregistrer.

La console affiche la page Détails de la file d'attente.

Recevoir et supprimer un message (console)

Après avoir envoyé des messages à une file d'attente, vous pouvez les recevoir et les supprimer.
Lorsque vous demandez des messages à une file d'attente, vous ne pouvez pas spécifier les
messages à récupérer. Au lieu de cela, vous spécifiez le nombre maximal de messages (jusqu'à 10)
que vous souhaitez recevoir.

Note

Amazon SQS étant un système distribué, une file d'attente contenant très peu de messages
peut afficher une réponse vide à une demande de réception. Dans ce cas, réexécutez la
demande pour obtenir votre message. Selon les besoins de votre application, il se peut que
vous deviez utiliser une recherche courte ou prolongée pour recevoir des messages.

Amazon SQS ne supprime pas automatiquement le message après l'avoir récupéré pour vous, si
vous ne le recevez pas (pour cause de défaillance ou de perte de la connexion du consommateur,
par exemple). Pour supprimer un message, vous devez envoyer une demande distincte qui permet
de confirmer que vous avez bien reçu et traité le message. Notez que vous devez recevoir un
message avant de pouvoir le supprimer.

Note

Après avoir reçu des messages de la console Amazon SQS, celle-ci les redéfinit
immédiatement sur l'état visible pour qu'ils puissent être reçus à nouveau.

Pour plus d'informations sur les options d'API permettant de recevoir et de supprimer des messages,
consultez le guide de référence des API Amazon SQS.

Pour recevoir et supprimer un message (console)

1. Ouvrez la console Amazon SQS à l'adresse https://console.aws.amazon.com/sqs/.

2. Dans le volet de navigation, choisissez Files d'attente.

Recevoir et supprimer un message 24

https://console.aws.amazon.com/sqs/

Amazon Simple Queue Service Guide du développeur

3. Sur la page Files d'attente, choisissez une file d'attente.

4. Choisissez Envoyer et recevoir des messages.

La console affiche la page Envoyer et recevoir des messages.

5. Choisissez Rechercher des messages.

Amazon SQS commence à rechercher les messages présents dans la file d'attente. La barre de
progression située sur le côté droit de la section Recevoir des messages affiche la durée de la
recherche.

La section Messages affiche la liste des messages reçus. Pour chaque message, la liste affiche
l'ID du message, la date d'envoi, la taille et le nombre de destinataires.

6. Pour supprimer des messages, choisissez ceux que vous souhaitez supprimer et cliquez sur
Supprimer.

7. Dans la boîte de dialogue Supprimer des messages, choisissez Supprimer.

Confirmation qu'une file d'attente est vide

Dans la plupart des cas, vous pouvez utiliser une recherche prolongée pour déterminer si une file
d'attente est vide. Dans de rares cas, vous pouvez recevoir des réponses vides même si une file
d'attente contient encore des messages, en particulier si vous avez spécifié une faible valeur pour le
paramètre Temps d'attente du message de réception lorsque vous avez créé la file d'attente. Cette
section explique comment vérifier qu'une file d'attente est vide.

Confirmer qu'une file d'attente est vide (console)

1. Empêchez tous les producteurs d'envoyer des messages.

2. Ouvrez la console Amazon SQS à l'adresse https://console.aws.amazon.com/sqs/.

3. Dans le volet de navigation, choisissez Files d'attente.

Confirmer qu'une file d'attente est vide 25

https://console.aws.amazon.com/sqs/

Amazon Simple Queue Service Guide du développeur

4. Sur la page Files d'attente, choisissez une file d'attente.

5. Sélectionnez l'onglet Monitoring (Surveillance).

6. En haut à droite des tableaux de bord de surveillance, cliquez sur la flèche vers le bas à côté
du symbole Actualiser. Dans le menu déroulant, choisissez Actualisation automatique. Laissez
l'intervalle d'actualisation sur 1 minute.

7. Observez les tableaux de bord suivants :

• Nombre approximatif de messages retardés

• Nombre approximatif de messages non visibles

• Nombre approximatif de messages visibles

Lorsque tous affichent des valeurs de 0 pendant plusieurs minutes, cela signifie que la file
d'attente est vide.

Pour confirmer qu'une file d'attente est vide (AWS CLI, AWS API)

1. Empêchez tous les producteurs d'envoyer des messages.

2. Exécutez l'une des commandes suivantes à plusieurs reprises :

• AWS CLI: get-queue-attributes

• AWS API : GetQueueAttributes

3. Observez les métriques pour les attributs suivants :

• ApproximateNumberOfMessagesDelayed

• ApproximateNumberOfMessagesNotVisible

• ApproximateNumberOfMessagesVisible

Lorsque tous affichent la valeur 0 pendant plusieurs minutes, cela signifie que la file d'attente est
vide.

Si vous vous fiez aux CloudWatch statistiques d'Amazon, assurez-vous de voir plusieurs points
de données nuls consécutifs avant de considérer que cette file d'attente est vide. Pour plus
d'informations sur CloudWatch les métriques, consultez CloudWatch Métriques disponibles pour
Amazon SQS.

Confirmer qu'une file d'attente est vide 26

https://docs.aws.amazon.com/cli/latest/reference/get-queue-attributes.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_GetQueueAttributes.html

Amazon Simple Queue Service Guide du développeur

Supprimer une file d'attente
Si vous n'utilisez plus une file d'attente Amazon SQS et que vous ne prévoyez pas de l'utiliser dans
un futur proche, nous vous recommandons de la supprimer.

Tip

Si vous souhaitez vérifier qu'une file d'attente est vide avant de la supprimer, consultez
Confirmation qu'une file d'attente est vide.

Vous pouvez supprimer une file d'attente, même lorsqu'elle n'est pas vide. Pour supprimer les
messages d'une file d'attente, mais pas la file d'attente elle-même, purgez la file d'attente.

Pour supprimer une file d'attente (console)

1. Ouvrez la console Amazon SQS à l'adresse https://console.aws.amazon.com/sqs/.

2. Dans le volet de navigation, choisissez Files d'attente.

3. Sur la page Files d'attente, choisissez la file d'attente à supprimer.

4. Sélectionnez Delete (Supprimer).

5. Dans la boîte de dialogue Supprimer la file d'attente, confirmez la suppression en saisissant
delete.

6. Sélectionnez Delete (Supprimer).

Pour supprimer une file d'attente (AWS CLIAWS API)

Vous pouvez utiliser l'une des commandes suivantes pour supprimer une file d'attente :

• AWS CLI: aws sqs delete-queue

• AWS API : DeleteQueue

Purger les messages d'une file d'attente Amazon SQS (console)
Si vous ne voulez pas supprimer une file d'attente Amazon SQS, mais que vous devez supprimer
tous les messages de celle-ci, vous pouvez purger la file d'attente. Le processus de suppression des
messages peut prendre jusqu'à 60 secondes. Nous vous recommandons d'attendre 60 secondes,
quelle que soit la taille de votre file d'attente.

Supprimer une file d'attente 27

https://console.aws.amazon.com/sqs/
https://docs.aws.amazon.com/cli/latest/reference/sqs/delete-queue.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_DeleteQueue.html

Amazon Simple Queue Service Guide du développeur

Important

Lorsque vous purgez une file d'attente, vous ne pouvez récupérer aucun des messages
supprimés.

Pour purger une file d'attente (console)

1. Ouvrez la console Amazon SQS à l'adresse https://console.aws.amazon.com/sqs/.

2. Dans le volet de navigation, choisissez Files d'attente.

3. Sur la page Files d'attente, choisissez la file d'attente à purger.

4. Dans Actions, choisissez Purger.

5. Dans la boîte de dialogue Purger la file d'attente, confirmez la purge en saisissant purge et en
choisissant Purger.

Tous les messages sont purgés de la file d'attente. La console affiche une bannière de
confirmation.

Tâches courantes pour démarrer avec Amazon SQS

Maintenant que vous avez créé une file d'attente, et appris à envoyer, recevoir et supprimer des
messages, et à supprimer une file d'attente, vous souhaiterez peut-être essayer les opérations
suivantes :

• Pour déclencher une fonction Lambda, consultez Configuration d'une file d'attente pour déclencher
une fonction AWS Lambda (console).

• Découvrez comment configurer les files d'attente, notamment le SSE et d'autres fonctionnalités.

• Découvrez comment envoyer un message avec des attributs.

• Découvrez comment envoyer un message depuis un VPC.

• Pour en savoir plus sur les fonctionnalités et l'architecture d'Amazon SQS, consultez Types de files
d'attente Amazon SQS et Architecture de base Amazon SQS.

• Pour obtenir des conseils et des mises en garde qui vous aideront à tirer le meilleur
d'Amazon SQS, consultez Bonnes pratiques relatives à Amazon SQS.

• Explorez les exemples Amazon SQS relatifs à l'un des AWS SDK, tels que le guide du AWS SDK
for Java 2.x développeur.

Tâches courantes 28

https://console.aws.amazon.com/sqs/
https://docs.aws.amazon.com/sdk-for-java/latest/developer-guide/
https://docs.aws.amazon.com/sdk-for-java/latest/developer-guide/

Amazon Simple Queue Service Guide du développeur

• Pour en savoir plus sur les AWS CLI commandes Amazon SQS, consultez la référence des AWS
CLI commandes.

• Pour en savoir plus sur les actions Amazon SQS, consultez la Référence d'API Amazon Simple
Queue Service.

• Pour apprendre à interagir avec Amazon SQS par programmation, consultez Utilisation des API
ainsi que les Exemples de code et de bibliothèques et les centres pour développeurs :

• Java

• JavaScript

• PHP

• Python

• Ruby

• Windows & .NET

• Découvrez comment surveiller les coûts et les ressources dans la section Automatisation et
dépannage des files d'attente Amazon SQS.

• Découvrez comment protéger vos données et y accéder dans la section Sécurité.

• En savoir plus sur les flux de travail et les processus Amazon SQS :

Tâches courantes 29

https://docs.aws.amazon.com/cli/latest/reference/sqs/index.html
https://docs.aws.amazon.com/cli/latest/reference/sqs/index.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/
https://aws.amazon.com/code/Amazon-SQS?browse=1
https://aws.amazon.com/java/
https://aws.amazon.com/javascript/
https://aws.amazon.com/php/
https://aws.amazon.com/python/
https://aws.amazon.com/ruby/
https://aws.amazon.com/net/

Amazon Simple Queue Service Guide du développeur

Commencer à utiliser les files d'attente standard
Amazon SQS

Dans Amazon SQS, le type de file d'attente par défaut est dénommé standard. Les files d'attente
standard prennent en charge un nombre presque illimité d'appels d'API par seconde, par action d'API
(SendMessage, ReceiveMessage ou DeleteMessage). Les files d'attente standard prennent en
charge la livraison des at-least-once messages. Cependant, il peut arriver (en raison de l'architecture
hautement distribuée qui permet un débit presque illimité) que plusieurs copies d'un message soient
diffusées dans le désordre. Les files d'attente standard classent au mieux les messages, ce qui
signifie qu'ils sont généralement remis dans l'ordre de leur envoi.

Amazon SQS stocke de manière redondante un message dans plusieurs zones de disponibilité (AZ)
avant qu'un message SendMessage ne soit reconnu. Les copies des messages étant stockées
dans plusieurs zones de disponibilité, aucune défaillance d'ordinateur, de réseau ou de zone de
disponibilité ne peut rendre les messages inaccessibles.

Pour plus d'informations sur la création et la configuration de files d'attente à l'aide de la console
Amazon SQS, consultez Créer une file d'attente (console). Pour obtenir des exemples Java,
consultez Exemples de SDK Java Amazon SQS.

Vous pouvez utiliser des files d'attente standard dans de nombreux scénarios, tant que votre
application peut traiter des messages qui arrivent plusieurs fois et dans le désordre, par exemple :

• Découpler les demandes utilisateur en direct et le travail intensif en arrière-plan : permettez aux
utilisateurs de charger un support pendant le redimensionnement ou le codage.

• Allouer des tâches à plusieurs composants master : traitez un grand nombre de demandes de
validation de cartes de crédit.

• Organiser les messages en lots pour un traitement futur : planifiez l'ajout d'entrées multiples dans
une base de données.

Pour connaître les quotas liés aux files d'attente standard, consultez Quotas.

Pour connaître les bonnes pratiques d'utilisation des files d'attente standard, consultez
Recommandations pour les files d'attente Amazon SQS standard et FIFO.

30

Amazon Simple Queue Service Guide du développeur

Ordre des messages

Une file d'attente standard permet de conserver au mieux l'ordre des messages, mais plusieurs
copies d'un message peuvent être remises dans le désordre. Si le système exige que l'ordre soit
préservé, nous vous recommandons d'utiliser une file d'attente FIFO (First-In First-Out) ou d'ajouter
des informations de séquencement dans chaque message afin que vous puissiez réorganiser les
messages lors de leur réception.

Une t-least-once livraison

Amazon SQS stocke des copies de vos messages sur plusieurs serveurs à des fins de redondance et
de haute disponibilité. Dans de rares occasions, l'un des serveurs qui stockent la copie d'un message
peut être indisponible lors de la réception ou de la suppression d'un message.

Dans ce cas, la copie du message n'est pas supprimée sur le serveur indisponible, et il est possible
qu'il soit à nouveau copié lorsque vous recevez des messages. Concevez les applications afin
qu'elles soient idempotentes (c.-à-d. qu'elles ne doivent pas être affectées si le même message est
traité plus d'une fois).

Identifiants de files d'attente et de messages Amazon SQS

Cette section décrit les identifiants des files d'attentes standard et FIFO. Ces identifiants peuvent
vous aider à trouver et à manipuler des files d'attente et des messages spécifiques.

Rubriques

• Identifiants pour les files d'attente Amazon SQS standard

Identifiants pour les files d'attente Amazon SQS standard

Pour plus d'informations sur les identifiants suivants, consultez la Référence d'API Amazon Simple
Queue Service.

Nom et URL de la file d'attente

Lorsque vous créez une file d'attente, vous devez indiquer un nom unique pour le compte et la région
AWS. Amazon SQS attribue à chaque file d'attente que vous créez un identifiant appelé URL de file

Ordre des messages 31

https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/

Amazon Simple Queue Service Guide du développeur

d'attente qui inclut le nom de la file d'attente et les autres composants Amazon SQS. Chaque fois que
vous souhaitez effectuer une action au niveau d'une file d'attente, vous devez fournir cette URL.

L'URL suivante est celle d'une file d'attente nommée MyQueue, qui appartient à un utilisateur dont le
numéro de compte AWS est 123456789012.

https://sqs.us-east-2.amazonaws.com/123456789012/MyQueue

Vous pouvez extraire l'URL d'une file d'attente par programmation en listant vos files d'attente et en
analysant la chaîne qui suit le numéro de compte. Pour plus d’informations, consultez ListQueues.

ID de message

Chaque message reçoit un ID de message attribué par le système qu'Amazon SQS vous renvoie
dans la réponse SendMessage. Cet identifiant est utile pour identifier les messages. La longueur
maximale d'un ID de message est de 100 caractères.

Descripteur de réception

Chaque fois que vous recevez un message d'une file d'attente, vous recevez un descripteur
de réception correspondant. Cette gestion est associée à la réception du message, et non au
message lui-même. Pour supprimer le message ou pour en modifier la visibilité, vous devez
fournir le descripteur de réception (et non l'ID du message). C'est pourquoi vous devez toujours
recevoir un message avant de pouvoir le supprimer (vous ne pouvez pas placer un message
dans la file d'attente, puis le rappeler). La longueur maximale d'un descripteur de réception est de
1 024 caractères.

Important

Si vous recevez un message plusieurs fois, chaque fois que vous le recevez, vous obtenez
un descripteur de réception différent. Lorsque vous demandez la suppression du message,
vous devez fournir le descripteur de réception le plus récent. Dans le cas contraire, la
suppression peut ne pas fonctionner.

Voici un exemple de descripteur de réception (réparti sur trois lignes).

MbZj6wDWli+JvwwJaBV+3dcjk2YW2vA3+STFFljTM8tJJg6HRG6PYSasuWXPJB+Cw

Identifiants pour les files d'attente standard 32

https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_ListQueues.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_SendMessage.html

Amazon Simple Queue Service Guide du développeur

Lj1FjgXUv1uSj1gUPAWV66FU/WeR4mq2OKpEGYWbnLmpRCJVAyeMjeU5ZBdtcQ+QE
auMZc8ZRv37sIW2iJKq3M9MFx1YvV11A2x/KSbkJ0=

Quotas

Le tableau suivant répertorie les quotas relatifs aux files d'attente standard.

Quota Description

File d'attente à retardement Le délai (minimum) par défaut pour une file d'attente est
de 0 seconde. La valeur maximale est de 15 minutes.

Files d'attente répertoriées 1000 files d'attente par demande ListQueues .

Durée d'attente pour interrogation
longue

Le temps d'attente maximal pour la recherche prolongée
est de 20 secondes.

Messages par file d'attente (en
attente)

Le nombre de messages qu'une file d'attente
Amazon SQS peut stocker est illimité.

Messages par file d'attente (en
transit)

Pour la plupart des files d'attente standard (en fonction
du trafic de la file d'attente et du backlog de messages), il
peut y avoir un maximum d'environ 120 000 messages en
cours (reçus depuis une file d'attente par un consommat
eur, mais pas encore supprimés de la file d'attente). Si
vous atteignez ce quota tout en utilisant la recherche
courte, Amazon SQS renvoie le message d'erreur
OverLimit . Si vous utilisez la recherche prolongée,
Amazon SQS ne renvoie aucun message d'erreur. Pour
éviter d'atteindre cette limite, supprimez les messages de
la file d'attente une fois qu'ils ont été traités. Vous pouvez
également augmenter le nombre de files d'attente que
vous utilisez pour traiter vos messages. Pour demander
une augmentation de quota, envoyez une demande de
support.

Nom de la file d'attente Le nom des files d'attente peut contenir jusqu'à
80 caractères. Les caractères suivants sont acceptés :

Quotas 33

https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_ListQueues.html
https://console.aws.amazon.com/support/home#/case/create?issueType=service-limit-increase&limitType=service-code-sqs
https://console.aws.amazon.com/support/home#/case/create?issueType=service-limit-increase&limitType=service-code-sqs

Amazon Simple Queue Service Guide du développeur

Quota Description

caractères alphanumériques, tirets (-) et traits de
soulignement (_).

Note

Les noms de file d'attente sont sensible à la
casse (par exemple, Test-queue et test-
queue désignent des files d'attente différentes).

Nous vous déconseillons d'ajouter plus de 50 balises
à une file d'attente. Le balisage prend en charge les
caractères Unicode en UTF-8.

La balise Key est obligatoire, mais la balise Value est
facultative.

La balise Key et la balise Value sont sensibles à la
casse.

La balise Key et la balise Value peuvent inclure des
caractères alphanumériques Unicode en UTF-8 et des
espaces blancs. Les caractères spéciaux suivants sont
acceptés : _ . : / = + - @

La balise Key ou Value ne doit pas inclure le préfixe
réservé aws: (vous ne pouvez pas supprimer les clés de
balise ou les valeurs ayant ce préfixe).

La longueur Key de balise maximale est de 128 caractère
s Unicode en UTF-8. La balise Key ne doit pas être vide
ou null.

Balise de file d'attente

La longueur Value de balise maximale est de
256 caractères Unicode en UTF-8. La balise Value peut
être vide ou null.

Quotas 34

Amazon Simple Queue Service Guide du développeur

Quota Description

Les actions de balisage sont limitées à 30 TPS par
Compte AWS. Si votre application nécessite un débit plus
élevé, soumettez une demande.

Quotas 35

https://console.aws.amazon.com/support/home#/case/create?issueType=service-limit-increase&limitType=service-code-sqs

Amazon Simple Queue Service Guide du développeur

Commencer à utiliser les files d'attente FIFO Amazon SQS
En plus d'avoir toutes les fonctionnalités des files d'attente standard, les files d'attente FIFO (First-In
First-Out) sont conçues pour la messagerie entre les applications lorsque l'ordre des opérations et
des événements est essentiel, ou lorsque des doublons ne peuvent pas être tolérés.

Voici des exemples de situations dans lesquelles vous pourriez utiliser des files d'attente FIFO :

• Système de gestion des commandes pour le commerce électronique où l’ordre est essentiel.

• Intégration à un système tiers où les événements doivent être traités dans l'ordre

• Traitement des entrées saisies par l'utilisateur dans l'ordre saisi

• Communications et mise en réseau : envoi et réception de données et d'informations dans le
même ordre

• Systèmes informatiques : s'assurer que les commandes saisies par l'utilisateur sont exécutées
dans le bon ordre

• Établissements d'enseignement : empêcher un étudiant de s'inscrire à un cours avant d'avoir créé
un compte

• Système de billetterie en ligne : où les billets sont distribués selon le principe du premier arrivé,
premier servi

Note

Les files d'attente FIFO fournissent également un traitement en une seule fois, mais avec un
nombre limité de transactions par seconde (TPS). Vous pouvez utiliser le mode débit élevé
d'Amazon SQS avec votre file d'attente FIFO pour augmenter votre limite de transactions.
Pour plus de détails sur l'utilisation du mode débit élevé, consultez Débit élevé pour les files
d'attente FIFO. Pour plus d'informations sur les quotas de débit, consultez the section called
“Quotas liés aux messages”.

Les files d'attente FIFO Amazon SQS sont disponibles dans toutes les régions où Amazon SQS est
disponible.

Pour en savoir plus sur l'utilisation des files d'attente FIFO pour les commandes complexes,
consultez Résoudre les problèmes de commande complexes avec les files d'attente FIFO
Amazon SQS.

36

https://aws.amazon.com/blogs/compute/solving-complex-ordering-challenges-with-amazon-sqs-fifo-queues/
https://aws.amazon.com/blogs/compute/solving-complex-ordering-challenges-with-amazon-sqs-fifo-queues/

Amazon Simple Queue Service Guide du développeur

Pour plus d'informations sur la création et la configuration de files d'attente à l'aide de la console
Amazon SQS, consultez Créer une file d'attente (console). Pour obtenir des exemples Java,
consultez Exemples de SDK Java Amazon SQS.

Pour connaître les bonnes pratiques d'utilisation des files d'attente FIFO, consultez
Recommandations supplémentaires pour les files d'attente FIFO Amazon SQS et Recommandations
pour les files d'attente Amazon SQS standard et FIFO.

Logique de remise FIFO

Les concepts suivants peuvent vous aider à mieux comprendre l'envoi et la réception de messages à
partir de FIFO.

Envoi de messages

Si plusieurs messages sont envoyés à la suite vers une file d'attente FIFO, chacun avec un
ID de déduplication du message différent, Amazon SQS stocke les messages et confirme la
transmission. Puis, chaque message peut être reçu et traité dans l'ordre exact dans lequel les
messages ont été transmis.

Dans les files d'attente FIFO, les messages sont classés selon l'ID de groupe de messages. Si
plusieurs hôtes (ou threads différents sur le même hôte) envoient des messages avec le même
ID de groupe de messages à une file d'attente FIFO, Amazon SQS stocke les messages dans
l'ordre dans lequel ils arrivent pour le traitement. Pour qu'Amazon SQS conserve l'ordre d'envoi et
de réception des messages, chaque producteur doit utiliser un ID de groupe de messages unique
pour envoyer tous ses messages.

La logique de la file d'attente FIFO s'applique uniquement par ID de groupe de messages.
Chaque ID de groupe de messages représente un groupe de messages classés différent au sein
d'une file d'attente Amazon SQS. Pour chaque ID de groupe de messages, tous les messages
sont envoyés et reçus en suivant rigoureusement l'ordre établi. Cependant, les messages aux ID
de groupe de messages différents pourront être envoyés et reçus dans le désordre. Vous devez
associer un ID de groupe de messages à un message. Si vous ne spécifiez pas d'ID de groupe de
messages, l'action échoue. Si vous avez besoin d'un seul groupe de messages classés, indiquez
le même ID de groupe de messages pour les messages envoyés à la file d'attente FIFO.

Réception de messages

Vous ne pouvez pas demander à recevoir des messages avec un ID de groupe de messages
spécifique.

Logique de remise FIFO 37

Amazon Simple Queue Service Guide du développeur

Lorsque vous recevez des messages d'une file d'attente FIFO avec plusieurs ID de groupe de
messages, Amazon SQS tente d'abord de renvoyer autant de messages avec le même ID de
groupe de messages que possible. Cela permet aux autres utilisateurs de traiter les messages
avec un ID de groupe de messages différent. Lorsque vous recevez un message avec un ID de
groupe de messages, aucun autre message correspondant au même ID de groupe de messages
n'est renvoyé, sauf si vous supprimez le message ou s'il devient visible.

Note

Il est possible de recevoir jusqu'à 10 messages lors d'un seul appel en utilisant le
paramètre de demande MaxNumberOfMessages de l'action ReceiveMessage. Ces
messages conservent leur ordre FIFO et peuvent avoir le même ID de groupe de
messages. Par conséquent, s'il y a moins de 10 messages disponibles avec le même ID
de groupe de messages, vous pouvez recevoir des messages provenant d'un autre ID de
groupe, dans le même lot de 10 messages, mais toujours dans l'ordre FIFO.

Multiples nouvelles tentatives

Les files d'attente FIFO permettent au producteur ou au consommateur d'effectuer plusieurs
tentatives :

• Si le producteur détecte l'échec d'une action SendMessage, il peut réessayer d'en envoyer
autant de fois que nécessaire, en utilisant le même identifiant de déduplication des messages.
En supposant que le producteur reçoive au moins un accusé de réception avant l'expiration
de l'intervalle de déduplication, les tentatives multiples n'affectent pas l'ordre des messages et
n'introduisent pas de doublons.

• Si le consommateur détecte l'échec d'une action ReceiveMessage, il peut réessayer autant de
fois que nécessaire, en utilisant le même identifiant de tentative de demande de réception. En
supposant que le consommateur reçoive au moins un accusé de réception avant l'expiration du
délai de visibilité, les tentatives multiples n'ont aucune incidence sur l'ordre des messages.

• Lorsque vous recevez un message avec un ID de groupe de messages, aucun autre message
correspondant au même ID de groupe de messages n'est renvoyé, sauf si vous supprimez le
message ou s'il devient visible.

Logique de remise FIFO 38

https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_ReceiveMessage.html

Amazon Simple Queue Service Guide du développeur

Ordre des messages

La file d'attente FIFO améliore et complète la file d'attente standard. Les fonctions les plus
importantes de ce type de file d'attente sont la remise FIFO (First-In First-Out) et le traitement en une
seule fois :

• L'ordre dans lequel les messages sont envoyés et reçus est strictement préservé et un message
est délivré une fois et reste indisponible jusqu'à ce qu'un consommateur le traite et le supprime.

• Aucun doublon n'est ajouté à la file d'attente.

En outre, les files d'attente FIFO prennent en charge les groupes de messages permettant à
plusieurs groupes de messages classés de se trouver au sein d'une seule file d'attente. Il n'y a pas
de quota quant au nombre de groupes de messages dans une file d'attente FIFO.

Traitement en une seule fois

Contrairement aux files d'attente standard, les files d'attente FIFO n'introduisent pas de messages en
double. Les files d'attente FIFO vous aident à éviter d'envoyer des doublons à une file d'attente. Si
vous réessayez l'action SendMessage dans un délai de déduplication de 5 minutes, Amazon SQS
n'ajoute pas de doublons dans la file d'attente.

Pour configurer une déduplication, vous devez effectuer l'une des actions suivantes :

• Activer la déduplication basée sur le contenu. Amazon SQS reçoit l'ordre d'utiliser un hachage
SHA-256 pour générer l'ID de déduplication du message en utilisant le corps de celui-ci, mais pas
ses attributs. Pour plus d'informations, consultez la documentation sur les actions CreateQueue,
GetQueueAttributes et SetQueueAttributes dans la Référence d'API Amazon Simple
Queue Service.

• Fournir explicitement l'ID de déduplication du message (ou afficher le numéro de séquence) pour
le message. Pour plus d'informations, consultez la documentation sur les actions SendMessage,
SendMessageBatch et ReceiveMessage dans la Référence d'API Amazon Simple Queue
Service.

Ordre des messages 39

https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_CreateQueue.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_GetQueueAttributes.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_SetQueueAttributes.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_SendMessage.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_SendMessageBatch.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_ReceiveMessage.html

Amazon Simple Queue Service Guide du développeur

Passage d'une file d'attente standard à une file d'attente FIFO

Si l'une de vos applications utilise des files d'attente standard et que vous souhaitez tirer parti des
fonctions du classement ou du traitement unique des files d'attente FIFO, vous devez configurer la
file d'attente et l'application correctement.

Note

Vous ne pouvez pas convertir une file d'attente standard existante en file d'attente FIFO.
Vous devez créer une nouvelle file d'attente FIFO pour votre application ou supprimer la file
d'attente standard et la recréer en tant que file d'attente FIFO.

Utilisez la liste de contrôle suivante afin de vérifier que l'application fonctionne correctement avec une
file d'attente FIFO :

• Utilisez le mode débit élevé recommandé pour la file d'attente FIFO afin d'augmenter le débit. Pour
en savoir plus sur les quotas de messages, consultez Quotas liés aux messages.

• Les files d'attente FIFO ne prennent pas en charge les retards par message, uniquement les
retards par file d'attente. Si l'application définit la même valeur du paramètre DelaySeconds sur
chaque message, vous devez la modifier pour supprimer le retard par message et définir plutôt le
paramètre DelaySeconds sur l'ensemble de la file d'attente.

• Le groupe de messages est une fonctionnalité FIFO unique qui permet aux clients de traiter les
messages en parallèle tout en conservant leurs commandes respectives. Les clients organisent
les messages en groupes de messages en spécifiant un ID de groupe de messages. Les
groupes de messages sont souvent basés sur une dimension professionnelle pour une charge
de travail donnée. Pour mieux mettre à l'échelle les files d'attente FIFO, utilisez une dimension
professionnelle plus précise pour l'ID des messages. Plus le nombre d'identifiants de groupes de
messages auxquels vous distribuez des messages est important, plus le nombre de messages mis
à disposition par FIFO pour la consommation est important.

• Avant d'envoyer des messages à une file d'attente FIFO, confirmez ce qui suit :

• Si l'application peut envoyer des messages avec des corps identiques, vous pouvez la modifier
pour fournir un ID de déduplication du message unique pour chaque message envoyé.

• Si l'application envoie des messages avec un corps unique, vous pouvez activer la déduplication
basée sur le contenu.

Passage d'une file d'attente standard à une file d'attente FIFO 40

Amazon Simple Queue Service Guide du développeur

• Vous n'avez pas besoin d'effectuer de modifications de code pour votre consommateur. Toutefois,
si le traitement des messages prend beaucoup de temps et que le délai de visibilité est défini sur
une valeur élevée, vous devriez ajouter un ID de tentative de demande de réception à chaque
action ReceiveMessage. Cela vous permet de recommencer les tentatives de réception en cas
de défaillance de la mise en réseau et empêche les files d'attente de s'interrompre en raison d'un
échec des tentatives de réception.

Pour plus d'informations, veuillez consulter la Référence d'API Amazon Simple Queue Service.

Débit élevé pour les files d'attente FIFO

Le débit élevé pour les files d'attente FIFO prend en charge un plus grand nombre de demandes par
API et par seconde. Pour augmenter le nombre de demandes à débit élevé pour les files d'attente
FIFO, vous pouvez augmenter le nombre de groupes de messages que vous utilisez. Pour plus
d'informations sur les quotas de messages à débit élevé, consultez Quotas du service Amazon SQS
dans le Référence générale d'Amazon Web Services Pour plus d'informations sur les quotas par file
d'attente avec un débit élevé pour les quotas FIFO, consultez Quotas liés aux messages et Partitions
et distribution de données pour un débit élevé pour les files d'attente FIFO SQS.

Rubriques

• Partitions et distribution de données pour un débit élevé pour les files d'attente FIFO SQS

• Activer un débit élevé pour les files d'attente FIFO

Partitions et distribution de données pour un débit élevé pour les files
d'attente FIFO SQS

Amazon SQS stocke les données des files d'attente FIFO dans des partitions. Une partition est une
allocation de stockage pour une file d'attente, automatiquement répliquée dans plusieurs zones
de disponibilité au sein d'une région AWS. Vous ne gérez pas les partitions. Amazon SQS gère la
gestion des partitions.

Pour les files d'attente FIFO, Amazon SQS modifie le nombre de partitions dans une file d'attente
dans les situations suivantes :

Débit élevé pour les files d'attente FIFO 41

https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/
https://docs.aws.amazon.com/general/latest/gr/sqs-service.html#limits_sqs.html

Amazon Simple Queue Service Guide du développeur

• Si le taux de demandes actuel approche ou dépasse la limite de prise en charge des partitions
existantes, des partitions supplémentaires sont allouées jusqu'à ce que la file d'attente atteigne le
quota régional. Pour plus d'informations sur les quotas, consultez Quotas liés aux messages.

• Si les partitions actuelles sont peu utilisées, le nombre de partitions peut être réduit.

La gestion de la partition s'effectue automatiquement à l'arrière-plan et est transparente pour vos
applications. Votre file d'attente et vos messages sont disponibles à tout moment.

Distribution des données par ID de groupe de messages

Pour ajouter un message à une file d'attente FIFO, Amazon SQS utilise la valeur de l'ID de groupe de
messages de chaque message comme entrée dans une fonction de hachage interne. La valeur de
sortie de la fonction de hachage détermine la partition dans laquelle le message sera stocké.

Le diagramme suivant illustre une file d'attente qui s'étend sur plusieurs partitions. L'ID du groupe de
messages de la file d'attente est basé sur le numéro d'élément. Amazon SQS utilise sa fonction de
hachage pour déterminer où stocker un nouvel élément, en l'occurrence, en fonction de la valeur de
hachage de la chaîne item0. Notez que les éléments sont stockés dans le même ordre dans lequel
ils sont ajoutés à la file d'attente. L'emplacement de chaque élément est déterminé par la valeur de
hachage de son ID de groupe de messages.

Partitions et distribution des données 42

Amazon Simple Queue Service Guide du développeur

Note

Amazon SQS est optimisé pour une distribution uniforme des éléments entre les partitions
d'une file d'attente FIFO, quel que soit le nombre de partitions. AWS recommande d'utiliser
des identifiants de groupes de messages pouvant comporter un grand nombre de valeurs
distinctes.

Optimisation de l'utilisation des partitions

Chaque partition peut prendre en charge jusqu'à 3 000 messages par seconde avec le traitement
par lots, ou jusqu'à 300 messages par seconde pour les opérations d'envoi, de réception et de
suppression dans les régions prises en charge. Pour plus d'informations sur les quotas de messages
à débit élevé, consultez Quotas du service Amazon SQS dans le Référence générale d'Amazon Web
Services

Lorsque vous utilisez des API par lots, chaque message est acheminé selon le processus décrit dans
Distribution des données par ID de groupe de messages. Les messages acheminés vers la même
partition sont regroupés et traités en une seule transaction.

Pour optimiser l'utilisation des partitions pour l'API SendMessageBatch, AWS recommande de
regrouper les messages avec les mêmes identifiants de groupe de messages lorsque cela est
possible.

Pour optimiser l'utilisation des partitions pour les API DeleteMessageBatch et
ChangeMessageVisibilityBatch, AWS recommande d'utiliser des demandes
ReceiveMessage dont le paramètre MaxNumberOfMessages est défini sur 10 et de regrouper par
lots les descripteurs de réception renvoyés par une seule demande ReceiveMessage.

Dans l'exemple suivant, un lot de messages avec différents identifiants de groupes de messages est
envoyé. Le lot est divisé en trois groupes, chacun étant pris en compte dans le quota de la partition.

Partitions et distribution des données 43

https://docs.aws.amazon.com/general/latest/gr/sqs-service.html#limits_sqs.html

Amazon Simple Queue Service Guide du développeur

Note

Amazon SQS garantit uniquement que les messages dotés de la fonction de hachage interne
du même ID de groupe de messages sont regroupés au sein d'une demande groupée.
En fonction du résultat de la fonction de hachage interne et du nombre de partitions, les
messages portant des ID de groupe de messages différents peuvent être regroupés. Comme
la fonction de hachage ou le nombre de partitions peut changer à tout moment, les messages
groupés à un moment donné ne le seront peut-être pas ultérieurement.

Activer un débit élevé pour les files d'attente FIFO

Vous pouvez activer le débit élevé pour toute file d'attente FIFO nouvelle ou existante. Cette
fonctionnalité inclut trois nouvelles options lorsque vous créez et modifiez des files d'attente FIFO :

• Activer le FIFO à haut débit : met à disposition du débit plus élevé pour les messages de la file
d'attente FIFO actuelle.

• Portée de la déduplication : spécifie si la déduplication a lieu au niveau de la file d'attente ou du
groupe de messages.

• Limite de débit FIFO : spécifie si le quota de débit des messages de la file d'attente FIFO est défini
au niveau de la file d'attente ou du groupe de messages.

Activer un débit élevé pour les files d'attente FIFO 44

Amazon Simple Queue Service Guide du développeur

Pour activer un débit élevé pour une file d'attente FIFO (console)

1. Commencez à créer ou à modifier une file d'attente FIFO.

2. Lorsque vous spécifiez les options pour la file d'attente, choisissez Activer le FIFO à haut débit.

L'activation du débit élevé pour les files d'attente FIFO définit les options associées comme suit :

• La Portée de la déduplication est définie sur Groupe de messages, le paramètre requis pour
utiliser le débit élevé pour les files d'attente FIFO.

• La Limite de débit FIFO est définie sur Par ID de groupe de messages, le paramètre requis
pour utiliser le débit élevé pour les files d'attente FIFO.

Si vous modifiez l'un des paramètres requis pour utiliser le débit élevé pour les files d'attente
FIFO, le débit normal est effectif pour la file d'attente et la déduplication se produit comme
indiqué.

3. Continuez à spécifier toutes les options pour la file d'attente. Lorsque vous avez terminé,
choisissez Créer une file d'attente ou Enregistrer.

Après avoir créé ou modifié la file d'attente FIFO, vous pouvez lui envoyer des messages, en recevoir
et en supprimer, le tout à un TPS plus élevé. Pour connaître les quotas de débit élevé, consultez la
section Débit des messages dans Quotas liés aux messages.

Termes clés

Les termes clés suivants peuvent vous aider à mieux comprendre les fonctionnalités des files
d'attente FIFO. Pour plus d'informations, consultez la Référence d'API Amazon Simple Queue
Service.

ID de déduplication du message

Jeton utilisé pour la déduplication des messages envoyés. Si un message avec un ID de
déduplication de message particulier est correctement envoyé, tous les messages envoyés avec
le même ID de déduplication de message sont correctement acceptés, mais ne sont pas remis
pendant l'intervalle de déduplication de 5 minutes.

Termes clés 45

https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/

Amazon Simple Queue Service Guide du développeur

Note

Amazon SQS continue de suivre l'ID de déduplication du message même après la
réception et la suppression du message.

ID de groupe de messages

La balise qui spécifie qu'un message appartient à un groupe de messages spécifique. Les
messages appartenant au même groupe de messages sont toujours traités un à la fois, dans
un ordre strict par rapport au groupe de messages (toutefois, les messages appartenant à des
groupes de messages différents peuvent être traités dans le désordre).

ID de tentative de demande de réception

Jeton utilisé pour la déduplication des appels ReceiveMessage.

Numéro de séquence

Le grand numéro non consécutif qu'Amazon SQS attribue à chaque message.

Compatibilité

Clients

Le client asynchrone en mémoire tampon Amazon SQS ne prend actuellement pas en charge les
files d'attente FIFO.

Services

Si votre application utilise plusieurs AWS services ou une combinaison de AWS services
externes, il est important de savoir quelle fonctionnalité de service ne prend pas en charge les
files d'attente FIFO.

Certains services AWS ou services externes qui envoient des notifications à Amazon SQS
peuvent ne pas être compatibles avec les files d'attente FIFO, même si vous pouvez définir une
file d'attente FIFO comme cible.

Les fonctionnalités des AWS services suivantes ne sont actuellement pas compatibles avec les
files d'attente FIFO :

• Notifications d'événements Amazon S3

Compatibilité 46

https://docs.aws.amazon.com/AmazonS3/latest/dev/NotificationHowTo.html

Amazon Simple Queue Service Guide du développeur

• Hooks de cycle de vie autoscaling

• AWS IoT Actions relatives aux règles

• Files d'attente de lettres mortes AWS Lambda

Pour plus d'informations sur la compatibilité d'autres services avec les files d'attente FIFO,
consultez la documentation de votre service.

Identifiants de files d'attente et de messages Amazon SQS

Cette section décrit les identifiants des files d'attente FIFO. Ces identifiants peuvent vous aider à
trouver et à manipuler des files d'attente et des messages spécifiques.

Rubriques

• Identifiants pour les files d'attente FIFO Amazon SQS

• Identifiants supplémentaires pour les files d'attente FIFO Amazon SQS

Identifiants pour les files d'attente FIFO Amazon SQS

Pour plus d'informations sur les identifiants suivants, consultez la Référence d'API Amazon Simple
Queue Service.

Nom et URL de la file d'attente

Lorsque vous créez une file d'attente, vous devez indiquer un nom unique pour le compte et la région
AWS . Amazon SQS attribue à chaque file d'attente que vous créez un identifiant appelé URL de file
d'attente qui inclut le nom de la file d'attente et les autres composants Amazon SQS. Chaque fois que
vous souhaitez effectuer une action au niveau d'une file d'attente, vous devez fournir cette URL.

Le nom d'une file d'attente FIFO doit se terminer par le suffixe .fifo. Le suffixe est pris en compte
dans le quota de 80 caractères pour les noms de file d'attente. Pour déterminer si une file d'attente
est de type FIFO, vous pouvez vérifier si son nom se termine par le suffixe.

Voici l'URL d'une file d'attente FIFO nommée MyQueue appartenant à un utilisateur possédant le
numéro 123456789012 de compte AWS.

https://sqs.us-east-2.amazonaws.com/123456789012/MyQueue.fifo

Identificateurs de files d'attente et de messages 47

https://docs.aws.amazon.com/autoscaling/ec2/userguide/lifecycle-hooks.html
https://docs.aws.amazon.com/iot/latest/developerguide/iot-rule-actions.html
https://docs.aws.amazon.com/lambda/latest/dg/invocation-async.html#dlq
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/

Amazon Simple Queue Service Guide du développeur

Vous pouvez extraire l'URL d'une file d'attente par programmation en listant vos files d'attente et
en analysant la chaîne qui suit le numéro de compte. Pour de plus amples informations, veuillez
consulter ListQueues.

ID de message

Chaque message reçoit un ID de message attribué par le système qu'Amazon SQS vous renvoie
dans la réponse SendMessage. Cet identifiant est utile pour identifier les messages. La longueur
maximale d'un ID de message est de 100 caractères.

Descripteur de réception

Chaque fois que vous recevez un message d'une file d'attente, vous recevez un descripteur
de réception correspondant. Cette gestion est associée à la réception du message, et non au
message lui-même. Pour supprimer le message ou pour en modifier la visibilité, vous devez
fournir le descripteur de réception (et non l'ID du message). C'est pourquoi vous devez toujours
recevoir un message avant de pouvoir le supprimer (vous ne pouvez pas placer un message
dans la file d'attente, puis le rappeler). La longueur maximale d'un descripteur de réception est de
1 024 caractères.

Important

Si vous recevez un message plusieurs fois, chaque fois que vous le recevez, vous obtenez
un descripteur de réception différent. Lorsque vous demandez la suppression du message,
vous devez fournir le descripteur de réception le plus récent. Dans le cas contraire, la
suppression peut ne pas fonctionner.

Voici un exemple de descripteur de réception (réparti sur trois lignes).

MbZj6wDWli+JvwwJaBV+3dcjk2YW2vA3+STFFljTM8tJJg6HRG6PYSasuWXPJB+Cw
Lj1FjgXUv1uSj1gUPAWV66FU/WeR4mq2OKpEGYWbnLmpRCJVAyeMjeU5ZBdtcQ+QE
auMZc8ZRv37sIW2iJKq3M9MFx1YvV11A2x/KSbkJ0=

Identifiants supplémentaires pour les files d'attente FIFO Amazon SQS

Pour plus d'informations sur les identifiants suivants, consultez Traitement en une seule fois et la
Référence d'API Amazon Simple Queue Service.

Identifiants supplémentaires pour les files d'attente FIFO 48

https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_ListQueues.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_SendMessage.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/

Amazon Simple Queue Service Guide du développeur

ID de déduplication du message

Jeton utilisé pour la déduplication des messages envoyés. Si un message avec un ID de
déduplication de message particulier est correctement envoyé, tous les messages envoyés avec le
même ID de déduplication de message sont correctement acceptés, mais ne sont pas remis pendant
l'intervalle de déduplication de 5 minutes.

ID de groupe de messages

La balise qui spécifie qu'un message appartient à un groupe de messages spécifique. Les messages
appartenant au même groupe de messages sont toujours traités un à la fois, dans un ordre strict par
rapport au groupe de messages (toutefois, les messages appartenant à des groupes de messages
différents peuvent être traités dans le désordre).

Numéro de séquence

Le grand numéro non consécutif qu'Amazon SQS attribue à chaque message.

Quotas

Le tableau suivant répertorie les quotas relatifs aux files d'attente FIFO.

Quota Description

File d'attente à retardement Le délai (minimum) par défaut pour une file d'attente est
de 0 seconde. La valeur maximale est de 15 minutes.

Files d'attente répertoriées 1000 files d'attente par demande ListQueues .

Durée d'attente pour interrogation
longue

Le temps d'attente maximal pour la recherche prolongée
est de 20 secondes.

Groupes de messages Il n'y a pas de quota quant au nombre de groupes de
messages dans une file d'attente FIFO.

Messages par file d'attente (en
attente)

Le nombre de messages qu'une file d'attente
Amazon SQS peut stocker est illimité.

Messages par file d'attente (en
transit)

Pour les files d'attente FIFO, il peut y avoir un maximum
de 20 000 messages en cours (reçus depuis une file

Quotas 49

https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_ListQueues.html

Amazon Simple Queue Service Guide du développeur

Quota Description

d'attente par un consommateur, mais pas encore
supprimés de la file d'attente). Si vous atteignez ce quota,
Amazon SQS ne renvoie aucun message d'erreur.

Nom de la file d'attente Le nom d'une file d'attente FIFO doit se terminer par
le suffixe .fifo. Le suffixe est pris en compte dans le
quota de 80 caractères pour les noms de file d'attente
. Pour déterminer si une file d'attente est de type FIFO,
vous pouvez vérifier si son nom se termine par le suffixe.

Nous vous déconseillons d'ajouter plus de 50 balises
à une file d'attente. Le balisage prend en charge les
caractères Unicode en UTF-8.

La balise Key est obligatoire, mais la balise Value est
facultative.

La balise Key et la balise Value sont sensibles à la
casse.

La balise Key et la balise Value peuvent inclure des
caractères alphanumériques Unicode en UTF-8 et des
espaces blancs. Les caractères spéciaux suivants sont
acceptés : _ . : / = + - @

La balise Key ou Value ne doit pas inclure le préfixe
réservé aws: (vous ne pouvez pas supprimer les clés de
balise ou les valeurs ayant ce préfixe).

La longueur Key de balise maximale est de 128 caractère
s Unicode en UTF-8. La balise Key ne doit pas être vide
ou null.

Balise de file d'attente

La longueur Value de balise maximale est de
256 caractères Unicode en UTF-8. La balise Value peut
être vide ou null.

Quotas 50

Amazon Simple Queue Service Guide du développeur

Quota Description

Les actions de balisage sont limitées à 30 TPS par action.
Compte AWS Si votre application nécessite un débit plus
élevé, soumettez une demande.

Quotas 51

https://console.aws.amazon.com/support/home#/case/create?issueType=service-limit-increase&limitType=service-code-sqs

Amazon Simple Queue Service Guide du développeur

Quotas Amazon SQS
Cette rubrique répertorie les quotas au sein d'Amazon Simple Queue Service (Amazon SQS).

Rubriques

• Quotas liés aux messages

• Quotas liés aux stratégies

Quotas liés aux messages

Le tableau suivant répertorie les quotas relatifs aux messages.

Quota Description

ID de message par lots Un identifiant de message groupé peut comporter jusqu'à
80 caractères. Les caractères suivants sont acceptés :
caractères alphanumériques, tirets (-) et traits de
soulignement (_).

Attributs de message Un message peut contenir jusqu'à 10 attributs de
métadonnées.

Traitement par lots des messages Une demande de traitement par lots de messages
peut inclure un maximum de 10 messages. Pour plus
d'informations, consultez Configuration d'AmazonS
QSBufferedAsyncClient dans la section Actions groupées
Amazon SQS.

Contenu des messages Un message peut contenir uniquement du texte XML ou
JSON et du texte non formaté. Les caractères Unicode
suivants sont acceptés : #x9 | #xA | #xD | #x20 to
#xD7FF | #xE000 à #xFFFD | #x10000 à #x10FFFF

Tous les caractères non inclus dans cette liste sont
refusés. Pour plus d'informations, consultez la spécifica
tion W3C en matière de caractères.

Quotas liés aux messages 52

https://www.w3.org/TR/REC-xml/#charsets
https://www.w3.org/TR/REC-xml/#charsets

Amazon Simple Queue Service Guide du développeur

Quota Description

ID de groupe de messages Utilisez les messages en attente pour éviter d'accumuler
un journal volumineux des messages en attente avec le
même ID de groupe de messages.

MessageGroupId est obligatoire pour les files d'attente
FIFO. Vous ne pouvez pas l'utiliser pour les files d'attente
standard.

Vous devez associer un message MessageGroupId
non vide à un message. Si vous ne spécifiez pas de
MessageGroupId , l'action échoue.

La longueur maximale de MessageGroupId est de
128 caractères. Valeurs valides : caractères alphanumé
riques et ponctuation (!"#$%&'()*+,-./:;<=>?
@[\]^_`{|}~) .

Conservation des messages Par défaut, un message est conservé pendant 4 jours. La
durée minimale est de 60 secondes (1 minute). La durée
maximale est de 1 209 600 secondes (14 jours).

Débit de message Les files d'attente standard prennent en charge un
nombre presque illimité d'appels d'API par seconde, par
action d'API (SendMessage , ReceiveMessage ou
DeleteMessage).

Quotas liés aux messages 53

Amazon Simple Queue Service Guide du développeur

Quota Description

Files d'attente FIFO

• Les files d'attente FIFO prennent en charge un quota
de 300 transactions par seconde, par action d'API
(SendMessage , ReceiveMessage et DeleteMes
sage).

• Si vous utilisez le traitement par lots, les files d'attente
FIFO prennent en charge jusqu'à 3 000 messages
par seconde, par action d'API (SendMessage ,
ReceiveMessage ou DeleteMessage). Les
3 000 messages par seconde représentent 300 appels
d'API, chacun avec un lot de 10 messages. Pour
demander une augmentation de quota, envoyez une
demande de support.

Quotas liés aux messages 54

Amazon Simple Queue Service Guide du développeur

Quota Description

Débit élevé pour les files d'attente FIFO

• Sans le traitement par lots (SendMessage ,
ReceiveMessage et DeleteMessage), les files
d'attente FIFO à débit élevé peuvent traiter jusqu'à
70 000 transactions par seconde, par action d'API dans
les régions USA Est (Virginie du Nord), USA Ouest
(Oregon) et Europe (Irlande).

• Pour les régions USA Est (Ohio) et Europe (Francfor
t), le débit par défaut est de 18 000 transactions par
seconde et par action d'API.

• Pour les régions de l'Asie-Pacifique (Mumbai), de
l'Asie-Pacifique (Singapour), de l'Asie-Pacifique
(Sydney) et de l'Asie-Pacifique (Tokyo), le débit par
défaut est de 9 000 transactions par seconde et par
action d'API.

• Pour l'Europe (Londres) et l'Amérique du Sud (São
Paulo), le débit par défaut est de 4 500 transactions par
seconde et par action d'API.

• Pour un débit maximal, augmentez le nombre d'ID
de groupes de messages que vous utilisez pour les
messages envoyés sans traitement par lots.

• Vous pouvez faire passer le débit à 700 000 messages
par seconde en utilisant des API de traitement
par lots (SendMessageBatch et DeleteMes
sageBatch) dans les régions USA Est (Virginie
du Nord), USA Ouest (Oregon) et Europe (Irlande)
. Les 700 000 messages par seconde représentent
70 000 transactions par seconde, chacune constituant
un lot de 10 messages.

Pour les régions Europe (Francfort) et USA Est (Ohio),
vous pouvez atteindre un débit de 180 000 messages
par seconde en utilisant des API de traitement par

Quotas liés aux messages 55

Amazon Simple Queue Service Guide du développeur

Quota Description

lots. Les 180 000 messages par seconde représentent
18 000 transactions par seconde, chacune avec un lot
de 10 messages.

Pour les régions de l'Asie-Pacifique (Mumbai), de
l'Asie-Pacifique (Singapour), de l'Asie-Pacifique
(Sydney) et de l'Asie-Pacifique (Tokyo), vous pouvez
obtenir jusqu'à 90 000 messages par seconde grâce au
traitement par lots. Pour atteindre le débit maximal lors
de l'utilisation de SendMessageBatch et DeleteMes
sageBatch , tous les messages d'une demande
par lots doivent utiliser le même ID de groupe de
messages.

• Pour les régions d'Europe (Londres) et d'Amériqu
e du Sud (São Paulo), vous pouvez obtenir jusqu'à
45 000 messages par seconde grâce au traitement par
lots. Pour atteindre le débit maximal lors de l'utilisation
de SendMessageBatch et DeleteMessageBatch

, tous les messages d'une demande par lots doivent
utiliser le même ID de groupe de messages.

• Dans toutes les autres AWS régions, le débit maximal
est de 2 400 (sans traitement par lots) ou 24 000 (avec
traitement par lots) messages par seconde, par action
d'API.

• Pour de plus amples informations, veuillez consulter
Partitions et distribution de données pour un débit élevé
pour les files d'attente FIFO SQS.

Temporisateur de message Le délai (minimum) par défaut pour un message est de
0 seconde. La valeur maximale est de 15 minutes.

Quotas liés aux messages 56

Amazon Simple Queue Service Guide du développeur

Quota Description

Message size (Taille de message) La taille minimale de message est de 1 octet (1 caractère
). La taille maximale est de 262 144 octets (256 Kio).

Pour envoyer des messages supérieurs à 256 KiB,
vous pouvez utiliser la bibliothèque client étendue
Amazon SQS pour Java et la bibliothèque client étendue
Amazon SQS pour Python. Cette bibliothèque vous
permet d'envoyer un message Amazon SQS qui contient
une référence à une charge utile de message dans
Amazon S3. La taille de la charge utile maximale est de
2 Go.

Note

Cette bibliothèque étendue ne fonctionne que
pour les clients synchrones.

Délai de visibilité des messages Le délai de visibilité par défaut d'un message est de
30 secondes. La valeur minimale est 0 seconde. La
valeur maximale est 12 heures.

Informations sur les politiques Le quota maximal est de 8 192 octets, 20 instructions,
50 mandataires ou 10 conditions. Pour de plus amples
informations, veuillez consulter Quotas liés aux stratégie
s.

Quotas liés aux stratégies

Le tableau suivant répertorie les quotas relatifs aux stratégies.

Nom Maximum

Octets 8 192

Quotas liés aux stratégies 57

https://github.com/awslabs/amazon-sqs-java-extended-client-lib
https://github.com/awslabs/amazon-sqs-java-extended-client-lib
https://github.com/awslabs/amazon-sqs-java-extended-client-lib
https://github.com/awslabs/amazon-sqs-java-extended-client-lib

Amazon Simple Queue Service Guide du développeur

Nom Maximum

Conditions 10

Principaux 50

Instructions 20

Actions par instruction 7

Quotas liés aux stratégies 58

Amazon Simple Queue Service Guide du développeur

Fonctionnalités et capacités d'Amazon SQS
Amazon SQS fournit les fonctionnalités et capacités suivantes :

Rubriques

• Métadonnées de message

• Ressources requises pour traiter les messages Amazon SQS

• Pagination des files d'attente

• Balises de répartition des coûts Amazon SQS

• Recherches courtes et longues sur Amazon SQS

• Files d'attente de lettres mortes Amazon SQS

• Délai de visibilité Amazon SQS

• Files d'attente à retardement Amazon SQS

• Files d'attente temporaires Amazon SQS

• Temporisateurs de messages Amazon SQS

• Accès à Amazon EventBridge Pipes via la console Amazon SQS

• Gestion de messages Amazon SQS volumineux avec Extended Client Library et Amazon Simple
Storage Service

Métadonnées de message

Vous pouvez utiliser des attributs de message pour attacher des métadonnées personnalisées
aux messages Amazon SQS de vos applications. Vous pouvez utiliser des attributs de système de
messages pour stocker des métadonnées pour d'autres services AWS, tels que AWS X-Ray.

Rubriques

• Attributs de message Amazon SQS

• Attributs du système de message Amazon SQS

Attributs de message Amazon SQS

Amazon SQS vous permet d'inclure des métadonnées structurés (tels que des horodatages, des
données géospatiales, des signatures et des identifiants) dans des messages utilisant des attributs

Métadonnées de message 59

Amazon Simple Queue Service Guide du développeur

de message. Chaque message peut contenir jusqu'à 10 attributs. Les attributs de message sont
facultatifs et séparés du corps du message (même s'ils sont envoyés en même temps). Votre
consommateur peut utiliser des attributs de message pour traiter un message d'une façon particulière
sans avoir à traiter d'abord le corps du message. Pour plus d'informations sur l'envoi de messages
avec des attributs à l'aide de la console Amazon SQS, consultez Envoi d'un message avec des
attributs (console).

Note

Ne confondez pas les attributs de message avec les attributs de système de message : vous
pouvez utiliser des attributs de message pour attacher des métadonnées personnalisées aux
messages Amazon SQS de vos applications, tandis que vous pouvez utiliser des attributs de
système de message pour stocker des métadonnées pour d'autres services AWS, tels que
AWS X-Ray.

Rubriques

• Composants des attributs de message

• Types de données d'attribut de message

• Calcul de la valeur de hachage MD5 pour les attributs de message

Composants des attributs de message

Important

Tous les composants d'un attribut de message sont inclus dans la restriction de taille des
messages à 256 Ko.
Name, Type, Value et le corps du message ne doivent pas être vides ni contenir la valeur
null.

Chaque attribut de message est constitué des composants suivants :

• Nom : le nom de l'attribut de message peut contenir les caractères suivants : A-Z, a-z, 0-9, trait de
soulignement (_), tiret (-) et point (.). Les restrictions suivantes s'appliquent :

• Il peut contenir jusqu'à 256 caractères.

Attributs de message 60

Amazon Simple Queue Service Guide du développeur

• Il ne peut pas commencer par AWS. ou Amazon. (ou toute variante de casse)

• Il est sensible à la casse

• Il doit être unique parmi tous les noms d'attribut pour le message

• Il ne doit pas commencer ou se terminer par un point

• Il ne doit pas comporter plusieurs points à la suite

• Type : type de données de l'attribut de message. Les types pris en charge incluent String,
Number et Binary. Vous pouvez également ajouter des informations personnalisées pour tout
type de données. Le type de données est soumis aux mêmes restrictions que le corps du message
(pour plus d'informations, consultez SendMessage dans la Référence d'API Amazon Simple
Queue Service). En outre, les restrictions suivantes s'appliquent :

• Il peut contenir jusqu'à 256 caractères.

• Il est sensible à la casse

• Valeur : valeur d'attribut du message. Pour les données de type String, les valeurs d'attribut sont
soumises aux mêmes restrictions que le corps du message.

Types de données d'attribut de message

Les types de données d'attribut de message indiquent à Amazon SQS comment traiter les valeurs
d'attribut de message correspondantes. Par exemple, si le type est Number, Amazon SQS valide les
valeurs numériques.

Amazon SQS prend en charge les types de données logiques String, Number et Binary, avec
la possibilité d'utiliser des étiquettes de type de données personnalisé au format .custom-data-
type.

• Chaîne : les attributs String peuvent stocker n'importe quel texte Unicode à l'aide de caractères
XML valides.

• Nombre : les attributs Number peuvent stocker des valeurs numériques positives ou négatives. Un
nombre peut avoir jusqu'à 38 chiffres de précision et être compris entre 10^-128 et 10^+126.

Note

Amazon SQS supprime les zéros de début et de fin.

• Binaire : les binary attributes peuvent stocker n'importe quelle donnée binaire, telles que des
données compressées, des données chiffrées ou des images.

Attributs de message 61

https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_SendMessage.html

Amazon Simple Queue Service Guide du développeur

• Personnalisé : pour créer un type de données personnalisé, ajoutez une étiquette de type
personnalisé à n'importe quel type de données. Par exemple :

• Number.byte, Number.short, Number.int et Number.float peuvent vous aider à faire la
distinction entre les types de nombre.

• Binary.gif et Binary.png peuvent vous aider à faire la distinction entre les types de fichier.

Note

Amazon SQS n'interprète pas, ne valide pas ou n'utilise pas les données ajoutées.
L'étiquette de type personnalisé est soumise aux mêmes restrictions que le corps du
message.

Calcul de la valeur de hachage MD5 pour les attributs de message

Si vous utilisez le kit AWS SDK for Java, vous pouvez ignorer cette section. La classe
MessageMD5ChecksumHandler du kit SDK pour Java prend en charge les valeurs de hachage
MD5 pour les attributs de message Amazon SQS.

Si vous utilisez l'API de requête ou l'un des kits SDK AWS qui ne prend pas en charge la valeur
de hachage MD5 pour les attributs de message Amazon SQS, vous devez utiliser les instructions
suivantes pour calculer la valeur de hachage MD5.

Note

Incluez toujours des suffixes de type de données personnalisés dans le calcul des valeurs de
hachage MD5.

Présentation

Voici une présentation de l'algorithme de calcul de la valeur de hachage MD5 :

1. Triez tous les attributs de message dans l'ordre croissant en fonction de leur nom.

2. Encodez les différentes parties de chaque attribut (Name, Type et Value) dans un tampon.

3. Calculez le résumé du message du tampon entier.

Attributs de message 62

Amazon Simple Queue Service Guide du développeur

Le schéma suivant illustre l'encodage du résumé de message MD5 pour un attribut de message
unique :

Pour encoder un seul attribut de message Amazon SQS

1. Encodez le nom : la longueur (4 octets) et les octets UTF-8 du nom.

2. Encodez le type de données : la longueur (4 octets) et les octets UTF-8 du type de données.

3. Encodez le type de transport (String ou Binary) de la valeur (1 octet).

Note

Les types de données logiques String et Number utilisent le type de transport String.
Le type de données logiques Binary utilise le type de transport Binary.

a. Pour le type de transport String, encodez 1.

b. Pour le type de transport Binary, encodez 2.

4. Encodez la valeur d'attribut.

a. Pour un type de transport String, encodez la valeur d'attribut : la longueur (4 octets) et les
octets UTF-8 de la valeur.

b. Pour un type de transport Binary, encodez la valeur d'attribut : la longueur (4 octets) et les
octets bruts de la valeur.

Attributs de message 63

Amazon Simple Queue Service Guide du développeur

Attributs du système de message Amazon SQS

Vous pouvez utiliser des attributs de message pour attacher des métadonnées personnalisées
aux messages Amazon SQS de vos applications, tandis que vous pouvez utiliser des attributs de
système de message pour stocker des métadonnées pour d'autres services AWS, tels que AWS X-
Ray. Pour plus d'informations, consultez le paramètre de demande MessageSystemAttribute
des actions d'API SendMessage et SendMessageBatch, l'attribut AWSTraceHeader de l'action
d'API ReceiveMessage, ainsi que le type de données MessageSystemAttributeValue dans la
Référence d'API Amazon Simple Queue Service.

Les attributs de système de message sont structurés exactement comme les attributs de message,
avec les exceptions suivantes :

• Actuellement, le seul attribut de système de message pris en charge est AWSTraceHeader. Son
type doit être String et sa valeur doit être une chaîne d'en-tête de suivi AWS X-Ray correctement
formatée.

• La taille d'un attribut de système de message ne compte pas dans la taille totale d'un message.

Ressources requises pour traiter les messages Amazon SQS

Pour vous aider à estimer les ressources dont vous avez besoin pour traiter les messages en file
d'attente, Amazon SQS peut déterminer le nombre approximatif de messages retardés, visibles et
non visibles dans une file d'attente. Pour plus d'informations sur la visibilité, consultez la section Délai
de visibilité Amazon SQS.

Note

Pour les files d'attente standard, le résultat est approximatif en raison de l'architecture
distribuée d'Amazon SQS. Dans la plupart des cas, le nombre devrait être proche du nombre
réel de messages dans la file d'attente.
Pour les files d'attente FIFO, le résultat est exact.

Le tableau suivant indique le nom de l'attribut à utiliser avec l'action GetQueueAttributes.

Attributs de système de message 64

https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_SendMessage.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_SendMessageBatch.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_ReceiveMessage.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_MessageSystemAttributeValue.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_GetQueueAttributes.html

Amazon Simple Queue Service Guide du développeur

Tâche Nom d'attribut

Obtenir le nombre approximatif de messages
disponibles dans la file d'attente.

ApproximateNumberOfMessages
Visible

Obtenir le nombre approximatif de messages
dans la file d'attente qui sont retardés et qui
ne peuvent pas être lus immédiatement. Cela
peut se produire lorsque la file d'attente est
configurée avec un délai d'attente ou que le
message a été envoyé avec un paramètre de
délai d'attente.

ApproximateNumberOfMessages
Delayed

Obtenir le nombre approximatif de messages
en transit. Les messages sont considéré
s comme en cours s'ils ont été expédiés à
un client, mais qu'ils n'ont pas encore été
supprimés ou qu'ils n'ont pas encore atteint la
fin du délai de visibilité.

ApproximateNumberOfMessages
NotVisible

Pagination des files d'attente

Les méthodes d'API listQueues et listDeadLetterQueues prennent en charge les contrôles de
pagination facultatifs. Par défaut, ces méthodes d'API renvoient jusqu'à 1 000 files d'attente dans le
message de réponse. Vous pouvez définir le paramètre MaxResults de manière à ce qu'il renvoie
moins de résultats à chaque réponse.

Définissez le paramètre MaxResults dans la demande listDeadLetterQueues ou listQueues
pour spécifier le nombre maximal de résultats à renvoyer dans la réponse. Si vous ne définissez
pas MaxResults, la réponse inclut un maximum de 1 000 résultats et la valeur NextToken de la
réponse est nulle.

Si vous définissez MaxResults, la réponse inclut une valeur pour NextToken s'il y a des résultats
supplémentaires à afficher. Utilisez NextToken comme paramètre dans votre prochaine demande
à listQueues pour recevoir la page de résultats suivante. La valeur NextToken de la réponse est
nulle s'il n'y a pas de résultats supplémentaires à afficher.

Pagination des files d'attente 65

https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_ListDeadLetterSourceQueues.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_ListQueues.html

Amazon Simple Queue Service Guide du développeur

Balises de répartition des coûts Amazon SQS

Pour organiser et identifier vos files d'attente Amazon SQS pour la répartition des coûts, vous pouvez
ajouter des balises de métadonnées qui identifient le but, le propriétaire ou l'environnement d'une
file d'attente. Cette approche est utile lorsque vous avez un grand nombre de files d'attente. Pour
configurer les balises à l'aide de la console Amazon SQS, consultez the section called “Configuration
de balises pour une file d'attente”

Vous pouvez utiliser des identifications d'allocation des coûts pour organiser votre facture AWS
afin de refléter votre propre structure de coût. Pour ce faire, inscrivez-vous pour que votre
facture Compte AWS inclue les valeurs et les clés de balises. Pour plus d'informations, consultez
Configuration du rapport de répartition des coûts mensuel dans le Guide d'utilisateur AWS Billing.

Chaque balise est composée d'une paire clé-valeur que vous définissez. Par exemple, vous pouvez
facilement identifier vos files d'attente de production et de test en leur attribuant des balises comme
suit :

File d'attente Clé Valeur

MyQueueA QueueType Production

MyQueueB QueueType Testing

Note

Lorsque vous utilisez des balises de file d'attente, tenez compte des consignes suivantes :

• Nous vous déconseillons d'ajouter plus de 50 balises à une file d'attente. Le balisage prend
en charge les caractères Unicode en UTF-8.

• Les balises n'ont aucune signification sémantique. Amazon SQS interprète les balises en
tant que chaîne de caractères.

• Les balises sont sensibles à la casse.

• Une nouvelle balise dont la clé est identique à celle d'une balise existante remplace la
balise existante.

• Les actions de balisage sont limitées à 30 TPS par Compte AWS. Si votre application
nécessite un débit plus élevé, soumettez une demande.

Balises d'allocation des coûts 66

https://docs.aws.amazon.com/awsaccountbilling/latest/aboutv2/configurecostallocreport.html#allocation-report
https://console.aws.amazon.com/support/home#/case/create?issueType=service-limit-increase&limitType=service-code-sqs

Amazon Simple Queue Service Guide du développeur

Pour afficher la liste complète des restrictions de balise, consultez Quotas.

Recherches courtes et longues sur Amazon SQS

Amazon SQS fournit une recherche courte et prolongée pour recevoir des messages d'une file
d'attente. Par défaut, les files d'attente utilisent une interrogation courte.

Avec une recherche courte, la demande ReceiveMessage interroge uniquement un sous-ensemble
des serveurs (basé sur une distribution aléatoire pondérée) pour rechercher les messages qui sont
disponibles pour être inclus dans la réponse. Amazon SQS envoie la réponse immédiatement, même
si la requête n'a trouvé aucun message.

Dans le cas d'une recherche longue, la demande ReceiveMessage interroge tous les serveurs pour
obtenir des messages. Amazon SQS envoie une réponse après avoir collecté au moins un message
disponible, dans la limite du nombre maximal de messages spécifié dans la demande. Amazon SQS
envoie une réponse vide uniquement si le délai d'attente pour la recherche expire.

Les sections suivantes expliquent les détails des interrogations courtes et longues.

Rubriques

• Consommation des messages à l'aide de l'interrogation courte

• Consommation des messages à l'aide de la recherche prolongée

• Différences entre les interrogations courtes et longues

Consommation des messages à l'aide de l'interrogation courte

Si vous utilisez l'attente active de courte durée pour consommer les messages d'une file d'attente,
Amazon SQS sonde un sous-ensemble de serveurs (selon une distribution aléatoire pondérée) et
renvoie uniquement les messages de ces serveurs. Autrement dit, une demande ReceiveMessage
particulière peut ne pas renvoyer tous les messages. Toutefois, si votre file d'attente compte moins
de 1 000 messages, une requête ultérieure renvoie vos messages. Si vous continuez à consommer
les messages de vos files d'attente, Amazon SQS sonde tous ses serveurs et vous recevez tous les
messages.

Attente active de courte durée et de longue durée 67

https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_ReceiveMessage.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_ReceiveMessage.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_ReceiveMessage.html

Amazon Simple Queue Service Guide du développeur

Le schéma diagramme suivant illustre le comportement d'attente active de courte durée des
messages renvoyés par une file d'attente standard suite à une demande réception de la part de l'un
des composants du système. Amazon SQS sonde plusieurs de ses serveurs (en gris) et renvoie les
messages A, C, D et B à partir de ces serveurs. Le message E n'est pas renvoyé pour cette requête,
mais l'est pour une requête ultérieure.

Consommation des messages à l'aide de la recherche prolongée

Lorsque le temps d'attente pour l'action de l'API ReceiveMessage est supérieur à 0, une recherche
prolongée est activée. Le temps d'attente maximal pour la recherche prolongée est de 20 secondes.
La recherche prolongée permet de réduire le coût d'utilisation d'Amazon SQS en éliminant le nombre
de réponses vides (lorsqu'il n'y a aucun message disponible pour une demande ReceiveMessage)
et de fausses réponses vides (lorsque les messages sont disponibles dans la file d'attente, mais
ne sont pas inclus dans une réponse). Pour plus d'informations sur l'activation d'une recherche
prolongée pour une file d'attente nouvelle ou existante à l'aide de la console Amazon SQS, consultez
Configuration des paramètres de file d'attente (console). Pour connaître les bonnes pratiques,
consultez Configuration de l'interrogation longue.

L'attente active de longue durée offre les avantages suivants :

• Réduisez les réponses vides en permettant à Amazon SQS d'attendre qu'un message soit
disponible dans une file d'attente avant d'envoyer une réponse. A moins que la connexion expire,
la réponse à la demande ReceiveMessage contient au moins l'un des messages disponibles
et, au plus, le nombre maximum de messages spécifiés dans l'action ReceiveMessage. Dans
de rares cas, vous pouvez recevoir des réponses vides même si une file d'attente contient

Consommation des messages à l'aide de la recherche prolongée 68

https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_ReceiveMessage.html

Amazon Simple Queue Service Guide du développeur

encore des messages, en particulier si vous spécifiez une faible valeur pour le paramètre
ReceiveMessageWaitTimeSeconds.

• Réduisez les fausses réponses vides en interrogeant tous les serveurs Amazon SQS, plutôt qu'un
sous-ensemble de ceux-ci.

• Renvoyez des messages dès qu'ils sont disponibles.

Pour obtenir des informations sur la façon de vérifier qu'une file d'attente est vide, consultez
Confirmation qu'une file d'attente est vide.

Différences entre les interrogations courtes et longues

L'attente active de courte durée survient lorsque le paramètre WaitTimeSeconds d'une réponse
ReceiveMessage est défini sur 0 de l'une des deux manières suivantes :

• L'appel de ReceiveMessage définit WaitTimeSeconds sur 0.

• L'appel ReceiveMessage ne définit pas WaitTimeSeconds, mais l'attribut de file d'attente
ReceiveMessageWaitTimeSeconds est défini sur 0.

Files d'attente de lettres mortes Amazon SQS

Amazon SQS prend en charge les files d'attente de lettres mortes, que d'autres files d'attente (files
d'attente source) peuvent cibler pour les messages qui ne peuvent pas être traités (consommés)
avec succès. Les files d'attente de lettres mortes sont utiles pour le débogage de votre application
ou votre système de messagerie, car elles vous permettent d'isoler les messages non consommés
afin de déterminer la raison pour laquelle leur traitement échoue. Pour plus d'informations sur la
configuration d'une file d'attente de lettres mortes à l'aide de la console Amazon SQS, consultez
Configuration d'une file d'attente de lettres mortes (console). Une fois que vous avez débogué
l'application consommateur ou que celle-ci est disponible pour lire le message, vous pouvez utiliser
la fonction de redirection de file d'attente de lettres mortes pour replacer les messages dans la file
d'attente source.

Important

Amazon SQS ne crée pas automatiquement la file d'attente de lettres mortes. Vous devez
d'abord créer la file d'attente avant de l'utiliser en tant que file d'attente de lettres mortes.

Différences entre les interrogations courtes et longues 69

https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_ReceiveMessage.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_SetQueueAttributes.html

Amazon Simple Queue Service Guide du développeur

Rubriques

• Fonctionnement des files d'attente de lettres mortes

• Quels sont les avantages des files d'attente de lettres mortes ?

• Comment les divers types de file d'attente gèrent-ils les échecs de messages ?

• Quand utiliser une file d'attente de lettres mortes ?

• Déplacement de messages hors d'une file d'attente de lettres mortes

• Dépannage des files d'attente de lettres mortes

• Configuration d'une file d'attente de lettres mortes (console)

• Configuration d'une redirection de file d'attente de lettres mortes

• Mise à jour de CloudTrail et exigences d'autorisation pour la redirection de file d'attente de lettres
mortes Amazon SQS

Fonctionnement des files d'attente de lettres mortes

Dans certains cas, ces messages ne peuvent pas être traités en raison de différents problèmes
potentiels, par exemple des conditions d'erreurs au sein de l'application producteur ou
consommateur, ou un changement d'état inattendu qui entraîne un problème avec votre code
d'application. Par exemple, si un utilisateur passe une commande sur Internet avec un ID produit
spécifique, mais que ce dernier a été supprimé, le code du magasin en ligne échoue et affiche une
erreur, puis le message avec la demande de commande est envoyé vers une file d'attente de lettres
mortes.

Parfois, les producteurs et les consommateurs risquent de mal interpréter certains aspects du
protocole qu'ils utilisent pour communiquer, générant ainsi une altération ou une perte des messages.
En outre, les erreurs de matériel du consommateur risquent d'endommager la charge utile des
messages.

La stratégie de redirection spécifie la file d'attente source, la file d'attente de lettres mortes et les
conditions dans lesquelles Amazon SQS transmet les messages de la première à la seconde si le
consommateur de la file d'attente source n'arrive pas à traiter un message un nombre spécifié de
fois. maxReceiveCount est le nombre de fois qu'un consommateur essaie de recevoir un message
d'une file d'attente sans le supprimer avant qu'il soit déplacé vers la file d'attente de lettres mortes.
La définition de maxReceiveCount sur une valeur faible, telle que 1, entraînerait l'échec de la
réception d'un message et son déplacement vers la file d'attente de lettres mortes. Ces défaillances

Fonctionnement des files d'attente de lettres mortes 70

Amazon Simple Queue Service Guide du développeur

incluent des erreurs réseau et des erreurs de dépendance du client. Pour garantir la résilience de
votre système face aux erreurs, définissez une valeur suffisamment élevée pour maxReceiveCount
afin de permettre un nombre suffisant de tentatives.

La stratégie d'autorisation de redirection spécifie quelles files d'attente source peuvent accéder
à la file d'attente de lettres mortes. Cette stratégie s'applique à une éventuelle file d'attente de
lettres mortes. Vous pouvez choisir d'autoriser toutes les files d'attente source, d'autoriser des files
d'attente source spécifiques ou de refuser toutes les files d'attente source. Par défaut, toutes les
files d'attente source peuvent utiliser la file d'attente de lettres mortes. Si vous choisissez d'autoriser
des files d'attente spécifiques (à l'aide de l'option byQueue), vous pouvez spécifier jusqu'à 10 files
d'attente source à l'aide de la file d'attente source Amazon Resource Name (ARN). Si vous spécifiez
denyAll, la file d'attente ne peut pas être utilisée comme file d'attente de lettres mortes.

Pour spécifier une file d'attente de lettres mortes, vous pouvez utiliser la console ou les kits SDK
AWS. La procédure s'applique au niveau de chaque file d'attente qui envoie des messages à une
file d'attente de lettres mortes. Plusieurs files d'attente du même type peuvent cibler une seule file
d'attente de lettres mortes. Pour plus d'informations, consultez Configuration d'une file d'attente
de lettres mortes (console) et les attributs RedrivePolicy et RedriveAllowPolicy de l'action
CreateQueue ou SetQueueAttributes.

Important

La file d'attente de lettres mortes d'une file d'attente FIFO doit également être une file
d'attente FIFO. De même, la file d'attente de lettres mortes d'une file d'attente standard doit
également être une file d'attente standard.
Vous devez utiliser le même Compte AWS pour créer la file d'attente de lettres mortes et
les autres files d'attente qui lui envoient des messages. Les files d'attente de lettres mortes
doivent également résider dans la même région que les autres files d'attente qui les utilisent.
Par exemple, si vous créez une file d'attente dans la région USA Est (Ohio) et que vous
souhaitez utiliser une file d'attente de lettres mortes avec celle-ci, la seconde file d'attente doit
également se trouver dans la région USA Est (Ohio).
Pour les files d'attente standard, l'expiration d'un message est toujours basée sur son
horodatage de mise en file d'attente d'origine. Lorsqu'un message est déplacé vers une
file d'attente de lettres mortes, l'horodatage de la mise en file d'attente reste inchangé. La
métrique ApproximateAgeOfOldestMessage indique à quel moment le message a
été placé dans la file d'attente de lettres mortes, et non à quel moment le message a été
initialement envoyé. Supposons, par exemple, qu'un message passe 1 journée dans la
file d'attente d'origine avant d'être déplacé vers une file d'attente de lettres mortes. Si la

Fonctionnement des files d'attente de lettres mortes 71

https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_CreateQueue.html#API_CreateQueue_RequestParameters
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_SetQueueAttributes.html#API_SetQueueAttributes_RequestParameters

Amazon Simple Queue Service Guide du développeur

période de conservation de la file d'attente de lettres mortes est de 4 jours, le message
est supprimé de la file d'attente de lettres mortes au bout de 3 jours et le paramètre
ApproximateAgeOfOldestMessage est défini sur 3 jours. Il est donc recommandé de
toujours définir la période de rétention d'une file d'attente de lettres mortes de manière à ce
qu'elle soit plus longue que la période de rétention de la file d'attente d'origine.
Pour les files d'attente FIFO, l'horodatage de la mise en file d'attente est réinitialisé
lorsque le message est déplacé vers une file d'attente de lettres mortes. La métrique
ApproximateAgeOfOldestMessage indique à quel moment le message a été placé
dans la file d'attente de lettres mortes. Dans le même exemple ci-dessus, le message
est supprimé de la file d'attente de lettres mortes au bout de 4 jours et le paramètre
ApproximateAgeOfOldestMessage est défini sur 4 jours.

Quels sont les avantages des files d'attente de lettres mortes ?

La tâche principale d'une file d'attente de lettres mortes est de gérer le cycle de vie des messages
non consommés. Les files d'attente de lettres mortes vous permettent de mettre de côté et d'isoler
les messages qui ne peuvent pas être correctement traités pour déterminer pourquoi leur traitement
a échoué. La configuration d'une file d'attente de lettres mortes vous permet d'effectuer les actions
suivantes :

• Configurer une alarme pour tous les messages placés dans une file d'attente de lettres mortes.

• Rechercher dans les journaux les exceptions qui ont pu entraîner le déplacement de messages
dans une file d'attente de lettres mortes.

• Analyser le contenu des messages déplacés dans une file d'attente de lettres mortes pour
diagnostiquer les problèmes logiciels du producteur ou du consommateur.

• Déterminer si vous avez donné suffisamment de temps à votre consommateur pour traiter les
messages.

Comment les divers types de file d'attente gèrent-ils les échecs de
messages ?

Files d'attente standard

Les files d'attente standard continuent à traiter les messages jusqu'à l'expiration de la période de
conservation. Ce traitement continu des messages réduit les risques de blocage de la file d'attente

Quels sont les avantages des files d'attente de lettres mortes ? 72

Amazon Simple Queue Service Guide du développeur

par des messages qui ne peuvent pas être traités. Le traitement continu des messages permet
également une restauration plus rapide de votre file d'attente.

Dans un système qui traite des milliers de messages, la présence de nombreux messages dont le
consommateur n'accuse pas réception et qu'il ne supprime pas, et ce de manière répétée, risque
d'augmenter les coûts et d'imposer une charge supplémentaire au matériel. Au lieu de tenter de
traiter les messages à l'état d'échec jusqu'à ce qu'ils expirent, il est préférable de les transférer dans
une file d'attente de lettres mortes après plusieurs tentatives de traitement.

Note

Les files d'attente standard acceptent un nombre élevé de messages en cours. Si la majorité
des messages ne peuvent pas être consommés et ne sont pas envoyés à une file d'attente
de lettres mortes, le traitement des messages valides peut ralentir. Par conséquent, pour
conserver l'efficacité de la file d'attente, vous devez vous assurer que l'application traite
correctement les messages.

Files d'attente FIFO

Les files d'attente FIFO garantissent un traitement unique en consommant les messages d'un
groupe de messages dans l'ordre. Par conséquent, bien que le consommateur puisse continuer à
extraire les messages classés d'un autre groupe de messages, le premier groupe de messages reste
indisponible jusqu'à ce que le message bloquant la file d'attente soit traité avec succès ou déplacé
dans une file d'attente de lettres mortes.

Note

Les files d'attente FIFO acceptent un nombre moins important de messages en cours.
Par conséquent, pour éviter que votre file d'attente FIFO ne soit bloquée par un message,
assurez-vous que l'application traite correctement les messages.
Lorsqu'un message est déplacé d'une file d'attente FIFO vers une file d'attente de lettres
mortes FIFO, l'ID de déduplication du message d'origine est remplacé par l'ID du message
d'origine. Cela permet de s'assurer que la déduplication de la file d'attente de lettres mortes
n'empêchera pas le stockage de deux messages indépendants partageant un identifiant de
déduplication.

Comment les divers types de file d'attente gèrent-ils les échecs de messages ? 73

Amazon Simple Queue Service Guide du développeur

Quand utiliser une file d'attente de lettres mortes ?

Utilisez
les files d'attente de lettres mortes avec les files d'attentes standard. Vous devez toujours utiliser
des files d'attente de lettres mortes lorsque vos applications ne dépendent pas de l'ordre. Les files
d'attente de lettres mortes peuvent vous aider dans le dépannage lors d'opérations incorrectes de
transmission des messages.

Note

Même lorsque vous utilisez des files d'attente de lettres mortes, vous devez continuer à
surveiller vos files d'attente et réessayer d'envoyer les messages qui échouent pour des
raisons transitoires.

Utilisez
des files d'attente de lettres mortes pour diminuer le nombre de messages et réduire la possibilité
d'exposition du système à des messages de type « poison pill » (messages reçus mais ne pouvant
pas être traités).

N'utilisez
pas de file d'attente de lettres mortes avec des files d'attente standard si vous souhaitez essayer de
retransmettre un message indéfiniment. Par exemple, n'utilisez pas de file d'attente de lettres mortes
si votre programme doit attendre qu'un processus dépendant devienne actif ou disponible.

N'utilisez
pas de file d'attente de lettres mortes avec une file d'attente FIFO si vous ne souhaitez pas modifier
l'ordre exact des messages ou des opérations. Par exemple, n'utilisez pas de file d'attente de lettres
mortes avec des instructions dans une liste de décisions de modification (EDL) pour une suite de
modifications vidéo lorsque le changement de l'ordre des modifications change le contexte des
modifications ultérieures.

Déplacement de messages hors d'une file d'attente de lettres mortes

Vous pouvez utiliser la redirection de file d'attente de lettres mortes pour gérer le cycle de vie
des messages non consommés. Après avoir examiné les attributs et les métadonnées associées

Quand utiliser une file d'attente de lettres mortes ? 74

Amazon Simple Queue Service Guide du développeur

disponibles pour les messages non consommés d'une file d'attente de lettres mortes standard
ou FIFO, vous pouvez rediriger les messages vers leur file d'attente source. La redirection de file
d'attente de lettres mortes réduit la facturation des appels d'API en regroupant les messages tout en
les déplaçant.

La tâche de redirection utilise les API SendMessageBatch, ReceiveMessage et
DeleteMessageBatch d'Amazon SQS au nom de l'utilisateur pour rediriger les messages. Par
conséquent, tous les messages redirigés sont considérés comme de nouveaux messages avec de
nouveaux messageid et enqueueTime, et une nouvelle période de conservation. La tarification
de la redirection de file d'attente de lettres mortes utilise le nombre d'appels d'API invoqués et de
factures sur la base de la tarification d'Amazon SQS.

Par défaut, la redirection de la file d'attente de lettres mortes déplace les messages d'une file
d'attente de lettres mortes vers une file d'attente source. Cependant, vous pouvez aussi configurer
n'importe quelle autre file d'attente comme destination de redirection si les deux files d'attente sont
du même type. Par exemple, si la file d'attente de lettres mortes est une file d'attente FIFO, la file
d'attente de destination de redirection doit également être une file d'attente FIFO. En outre, vous
pouvez configurer la vitesse de redirection pour définir la vitesse à laquelle Amazon SQS déplace
les messages. Pour obtenir des instructions sur la configuration d'une redirection de file d'attente de
lettres mortes, consultez Configuration d'une redirection de file d'attente de lettres mortes.

Note

Amazon SQS ne prend pas en charge le filtrage et la modification des messages lorsqu'ils
sont retirés de la file d'attente de lettres mortes.
Une tâche de redirection de file d'attente de lettres mortes peut s'exécuter pendant 36 heures
au maximum. Amazon SQS prend en charge un maximum de 100 tâches de redirection
actives par compte.

Déplacement de messages hors d'une file d'attente de lettres mortes 75

https://aws.amazon.com/sqs/pricing

Amazon Simple Queue Service Guide du développeur

Lorsque les messages sont redirigés à partir d'une file d'attente de lettres mortes FIFO, les
identifiants groupID et deduplicationID des messages restent les mêmes, et les messages
reçoivent un nouvel identifiant messageID.
Les files d'attente de lettres mortes Amazon SQS redirigent les messages dans l'ordre dans
lequel ils sont reçus, en partant du message le plus ancien. Toutefois, la file d'attente de
destination ingère les messages redirigés, de même que les nouveaux messages provenant
d'autres producteurs, en fonction de l'ordre dans lequel elle les reçoit. Par exemple, si un
producteur envoie des messages à une file d'attente FIFO source pendant qu'elle reçoit
simultanément les messages redirigés d'une file d'attente de lettres mortes, les messages
redirigés s'entremêlent avec les nouveaux messages en provenance du producteur.

Dépannage des files d'attente de lettres mortes

Dans certains cas, les files d'attente de lettres mortes Amazon SQS peuvent avoir un comportement
inattendu. Cette section fournit une présentation des problèmes courants et des solutions permettant
de les résoudre ou de les contourner.

L'affichage des messages avec la console peut entraîner leur envoi dans une file
d'attente de lettres mortes

Amazon SQS affiche un message dans la console selon la stratégie de redirection de la file d'attente
correspondante. Par conséquent, une fois qu'un message a été affiché dans la console le nombre de
fois spécifié dans la stratégie de redirection de la file d'attente correspondante, celui-ci est transféré
vers la file d'attente de lettres mortes appropriée.

Pour régler ce comportement, vous pouvez procéder de l'une des manières suivantes :

• Augmentez le paramètre Maximum Receives pour la stratégie de redirection de la file d'attente
correspondante.

• N'affichez pas les messages de la file d'attente correspondante dans la console.

Les métriques NumberOfMessagesSent et NumberOfMessagesReceived d'une
file d'attente de lettres mortes ne correspondent pas

Si vous envoyez un message à une file d'attente de lettres mortes manuellement, il est capturé par
la métrique NumberOfMessagesSent. Toutefois, si un message est envoyé à une file d'attente

Dépannage des files d'attente de lettres mortes 76

Amazon Simple Queue Service Guide du développeur

de lettres mortes en raison de l'échec d'une tentative de traitement, il n'est pas capturé par cette
métrique. Par conséquent, il est possible que les valeurs des métriques NumberOfMessagesSent et
NumberOfMessagesReceived diffèrent.

Pour plus d'informations sur la création et la configuration d'une file d'attente de lettres
mortes

Notez que la redirection de la file d'attente de lettres mortes nécessite que vous définissiez les
autorisations appropriées pour qu'Amazon SQS puisse recevoir des messages de la file d'attente
de lettres mortes et envoyer des messages à la file d'attente de destination. Si les autorisations sont
insuffisantes, la redirection de la file d'attente de lettres mortes vers la file d'attente source n'initie pas
la redirection du message et peut entraîner l'échec de la tâche. Vous pouvez consulter l'état de votre
tâche de redirection de message pour résoudre les problèmes et réessayer.

Rubriques

• Configuration d'une file d'attente de lettres mortes (console)

• Configuration d'une redirection de file d'attente de lettres mortes

• Mise à jour de CloudTrail et exigences d'autorisation pour la redirection de file d'attente de lettres
mortes Amazon SQS

Configuration d'une file d'attente de lettres mortes (console)

Une file d'attente de lettres mortes est une file d'attente qu'une ou plusieurs files d'attente
source peuvent utiliser pour les messages qui ne sont pas correctement consommés. Pour plus
d’informations, consultez Files d'attente de lettres mortes Amazon SQS.

Amazon SQS ne crée pas automatiquement la file d'attente de lettres mortes. Vous devez d'abord
créer la file d'attente avant de l'utiliser en tant que file d'attente de lettres mortes. Pour obtenir
des instructions sur la création d'une file d'attente à utiliser comme file d'attente de lettres mortes,
consultez Créer une file d'attente (console)

La file d'attente de lettres mortes d'une file d'attente FIFO doit également être une file d'attente FIFO.
De même, la file d'attente de lettres mortes d'une file d'attente standard doit également être une file
d'attente standard.

Lorsque vous créez ou modifiez une file d'attente, vous pouvez configurer une file d'attente de lettres
mortes.

Configuration d'une file d'attente de lettre morte 77

Amazon Simple Queue Service Guide du développeur

Pour configurer une file d'attente de lettres mortes pour une file d'attente existante (console)

1. Ouvrez la console Amazon SQS à l'adresse https://console.aws.amazon.com/sqs/.

2. Dans le volet de navigation, choisissez Files d'attente.

3. Choisissez une file d'attente, puis sélectionnez Modifier.

4. Accédez à la section File d'attente de lettres mortes et choisissez Activé.

5. Choisissez l'Amazon Resource Name (ARN) d'une file d'attente de lettres mortes existante que
vous souhaitez associer à cette file d'attente source.

6. Pour configurer le nombre de fois qu'un message peut être reçu avant d'être envoyés à une file
d'attente de lettres mortes, définissez Réceptions maximales sur une valeur comprise entre 1 et
1 000.

7. Lorsque vous avez fini de configurer la file d'attente de lettres mortes, choisissez Enregistrer.

Une fois la file d'attente enregistrée, la console affiche la page Détails de votre file d'attente.
Sur la page Détails, l'onglet File d'attente de lettres mortes affiche les Réceptions maximales et
l'ARN de File d'attente de lettres mortes dans la File d'attente de lettres mortes.

Configuration d'une redirection de file d'attente de lettres mortes

Vous pouvez configurer une redirection de file d'attente de lettres mortes pour déplacer les messages
standard non consommés d'une file d'attente de lettres mortes existante vers leurs files d'attente
source. Pour plus d'informations sur la redirection de files d'attente de lettres mortes, consultez
Déplacement de messages hors d'une file d'attente de lettres mortes.

Configuration d'une redirection de file d'attente de lettres mortes pour une file d'attente
standard existante (API)

Vous pouvez configurer une redirection de file d'attente de lettres mortes à l'aide des actions d'API
suivantes.

Action d'API Description

StartMessageMoveTask Démarre une tâche asynchrone pour déplacer
les messages d'une file d'attente source
spécifiée vers une file d'attente de destination
spécifiée.

Configuration d'une redirection de file d'attente de lettres mortes 78

https://console.aws.amazon.com/sqs/
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_StartMessageMoveTask.html

Amazon Simple Queue Service Guide du développeur

Action d'API Description

ListMessageMoveTasks Obtient les tâches de déplacement de
messages les plus récentes (jusqu'à 10) dans
une file d'attente source spécifique.

CancelMessageMoveTask Annule une tâche de déplacement de message
spécifiée. Un mouvement de message ne peut
être annulé que lorsque le statut actuel est en
cours d'exécution.

Configuration d'une redirection de file d'attente de lettres mortes pour une file d'attente
standard existante (console)

1. Ouvrez la console Amazon SQS à l'adresse https://console.aws.amazon.com/sqs/.

2. Dans le volet de navigation, choisissez Files d'attente.

3. Choisissez le nom de la file d'attente que vous avez configurée en tant que file d'attente de
lettres mortes.

4. Choisissez Démarrer la redirection de file d'attente de lettres mortes.

5. Dans Configuration de la redirection, pour Destination du message, effectuez l'une des
opérations suivantes :

• Pour rediriger les messages vers leur file d'attente source, choisissez Rediriger vers la ou
les files d'attente source.

• Pour rediriger les messages vers une autre file d'attente, choisissez Rediriger vers une
destination personnalisée. Saisissez ensuite l'Amazon Resource Name (ARN) d'une file
d'attente de destination existante.

Note

La file d'attente de destination personnalisée doit correspondre au type de file
d'attente de lettres mortes. Par exemple, si la file d'attente de lettres mortes est une
file d'attente FIFO, la file d'attente de destination personnalisée doit également être
une file d'attente FIFO.

6. Sous Paramètres de contrôle de la vitesse, choisissez l'une des options suivantes :

Configuration d'une redirection de file d'attente de lettres mortes 79

https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_ListMessageMoveTasks.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_CancelMessageMoveTask.html
https://console.aws.amazon.com/sqs/

Amazon Simple Queue Service Guide du développeur

• Système optimisé : redirigez les messages de la file d'attente de lettres mortes avec le nombre
maximum de messages par seconde.

• Vitesse maximale personnalisée : rediffusez les messages de la file d'attente de lettres mortes
avec un débit maximal personnalisé de messages par seconde. Le débit maximal autorisé est
de 500 messages par seconde.

• Il est recommandé de commencer par une petite valeur pour la vitesse maximale
personnalisée et de vérifier que la file d'attente source n'est pas submergée de messages.
Ensuite, augmentez progressivement la valeur de la vitesse maximale personnalisée, en
continuant à surveiller l'état de la file d'attente source.

7. Lorsque vous avez fini de configurer la redirection de la file d'attente de lettres mortes,
choisissez Rediriger les messages.

Important

Amazon SQS ne prend pas en charge le filtrage et la modification des messages lors de
leur redirection à partir de la file d'attente de lettres mortes.
Une tâche de redirection de file d'attente de lettres mortes peut s'exécuter pendant
36 heures au maximum. Amazon SQS prend en charge un maximum de 100 tâches
actives de redirection par compte.
La tâche de redirection réinitialise la période de rétention. Un nouveau messageID et un
enqueueTime sont attribués aux messages redirigés.

8. Si vous souhaitez annuler la tâche de redirection des messages, sur la page Détails de votre file
d'attente, choisissez Annuler la redirection de la file d'attente de lettres mortes. Lorsque vous
annulez la redirection d'un message en cours, tous les messages qui ont déjà été déplacés vers
leur file d'attente de destination y resteront.

Configuration des autorisations de file d'attente pour la redirection de files d'attente de
lettres mortes

Vous pouvez autoriser les utilisateurs à accéder à des actions spécifiques dans les files d'attente de
lettres mortes en ajoutant des autorisations à votre stratégie. Les autorisations minimales requises
pour la redirection d'une file d'attente de lettres mortes sont les suivantes :

Configuration d'une redirection de file d'attente de lettres mortes 80

Amazon Simple Queue Service Guide du développeur

Autorisations
minimales

Méthodes d'API requises

Pour démarrer la
redirection d'un
message

•
Ajoutez le sqs:StartMessageMoveTask , le sqs:Recei
veMessage , le sqs:DeleteMessage et le sqs:GetQueueAttrib
utes de la file d'attente de lettres mortes. Si la file d'attente de lettres
mortes ou la file d'attente source d'origine est chiffrée (également nommée
file d'attente SSE), kms:Decrypt est également requis pour toute clé
KMS utilisée pour chiffrer les messages.

•
Ajoutez le sqs:SendMessage de la file d'attente de destination. Si la
file d'attente de destination est chiffrée, kms:GenerateDataKey et
kms:Decrypt sont également requis.

Pour annuler un
message en cours
de redirection

•
Ajoutez le sqs:CancelMessageMoveTask , le sqs:Recei
veMessage , le sqs:DeleteMessage et le sqs:GetQueueAttrib
utes de la file d'attente de lettres mortes. Si la file d'attente de lettres
mortes est chiffrée (également nommée file d'attente SSE), kms:Decry
pt est également requis.

Pour afficher
le statut du
déplacement d'un
message

•
Ajoutez le sqs:ListMessageMoveTasks et le sqs:GetQu
eueAttributes de la file d'attente de lettres mortes.

Pour configurer les autorisations pour une paire de files d'attente chiffrées (une file d'attente source
avec une file d'attente de lettres mortes)

Procédez comme suit pour configurer les autorisations minimales pour la redirection d'une file
d'attente de lettres mortes :

1. Connectez-vous à la AWS Management Console et ouvrez la console IAM à l'adresse https://
console.aws.amazon.com/iam/.

2. Dans le panneau de navigation, choisissez Politiques.

Configuration d'une redirection de file d'attente de lettres mortes 81

https://console.aws.amazon.com/iam/
https://console.aws.amazon.com/iam/

Amazon Simple Queue Service Guide du développeur

3. Créez une stratégie avec les autorisations suivantes et attachez-la à votre utilisateur ou rôle IAM
de connexion :

• sqs:StartMessageMoveTask

• sqs:CancelMessageMoveTask

• sqs:ListMessageMoveTasks

• sqs:ListDeadLetterSourceQueues

• sqs:ReceiveMessage

• sqs:DeleteMessage

• sqs:GetQueueAttributes

• L'ARN Resource de la file d'attente de lettres mortes (par exemple,
« arn:aws:sqs:<DLQ_region>:<DLQ_accountId>:<DLQ_name> »).

• sqs:SendMessage

• L'ResourceARN de la file d'attente de destination (par exemple, « arn:aws:sqs : <
DestQueue _region> : < _accountID> : < _name> «) DestQueue. DestQueue

• kms:Decrypt : autorise l'action de déchiffrement.

• kms:GenerateDataKey

• Le ou les Resource ARN de toute clé de chiffrement KMS qui a été utilisée
pour chiffrer les messages dans la file d'attente source d'origine (par exemple,
« arn:aws:kms:<region>:<accountId>:key/<keyId_used to encrypt the message
body> »).

• L'ARN de ressource de la clé de chiffrement KMS utilisée pour la file d'attente de destination
de redirection (par exemple, « arn:aws:kms:<region>:<accountId>:key/<keyId_used
for the destination queue> »).

Votre stratégie d'accès doit ressembler à ce qui suit :

{
"Version": "2012-10-17",
 "Statement": [
 {
"Effect": "Allow",
 "Action": [
 "sqs:StartMessageMoveTask",
 "sqs:CancelMessageMoveTask",

Configuration d'une redirection de file d'attente de lettres mortes 82

https://docs.aws.amazon.com/IAM/latest/UserGuide/access_policies_create.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/id_users.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/id_roles.html

Amazon Simple Queue Service Guide du développeur

 "sqs:ListMessageMoveTasks",
 "sqs:ReceiveMessage",
 "sqs:DeleteMessage",
 "sqs:GetQueueAttributes"
],
 "Resource": "arn:aws:sqs:<DLQ_region>:<DLQ_accountId>:<DLQ_name>"
 },
 {
"Effect": "Allow",
 "Action": "sqs:SendMessage",
 "Resource":
 "arn:aws:sqs:<DestQueue_region>:<DestQueue_accountId>:<DestQueue_name>"
 },
 {
"Effect": "Allow",
 "Action": [
 "kms:Decrypt",
 "kms:GenerateDataKey"
],
 "Resource": "arn:aws:kms:<region>:<accountId>:key/<keyId>"
 }
]
}

Pour configurer les autorisations pour une paire de files d'attente non chiffrées (une file d'attente
source avec une file d'attente de lettres mortes)

Procédez comme suit pour configurer les autorisations minimales pour une file d'attente de lettres
mortes standard non chiffrée. Les autorisations minimales requises sont de recevoir, de supprimer et
d'obtenir des attributs de la file d'attente de lettres mortes, et d'envoyer des attributs à la file d'attente
source.

1. Connectez-vous à la AWS Management Console et ouvrez la console IAM à l'adresse https://
console.aws.amazon.com/iam/.

2. Dans le panneau de navigation, choisissez Politiques.

3. Créez une stratégie avec les autorisations suivantes et attachez-la à votre utilisateur ou rôle IAM
de connexion :

• sqs:StartMessageMoveTask

• sqs:CancelMessageMoveTask

Configuration d'une redirection de file d'attente de lettres mortes 83

https://console.aws.amazon.com/iam/
https://console.aws.amazon.com/iam/
https://docs.aws.amazon.com/IAM/latest/UserGuide/access_policies_create.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/id_users.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/id_roles.html

Amazon Simple Queue Service Guide du développeur

• sqs:ListMessageMoveTasks

• sqs:ReceiveMessage

• sqs:DeleteMessage

• sqs:GetQueueAttributes

• L'ARN Resource de la file d'attente de lettres mortes (par exemple,
« arn:aws:sqs:<DLQ_region>:<DLQ_accountId>:<DLQ_name> »).

• sqs:SendMessage

• L'ResourceARN de la file d'attente de destination (par exemple,
« arn:aws:sqs : < DestQueue _region> : < _accountID> : < _name> «)
DestQueue. DestQueue

Votre stratégie d'accès doit ressembler à ce qui suit :

{
"Version": "2012-10-17",
 "Statement": [
 {
"Effect": "Allow",
 "Action": [
 "sqs:StartMessageMoveTask",
 "sqs:CancelMessageMoveTask",
 "sqs:ListMessageMoveTasks",
 "sqs:ReceiveMessage",
 "sqs:DeleteMessage",
 "sqs:GetQueueAttributes"
],
 "Resource": "arn:aws:sqs:<DLQ_region>:<DLQ_accountId>:<DLQ_name>"
 },
 {
"Effect": "Allow",
 "Action": "sqs:SendMessage",
 "Resource":
 "arn:aws:sqs:<DestQueue_region>:<DestQueue_accountId>:<DestQueue_name>"
 }
]
}

Configuration d'une redirection de file d'attente de lettres mortes 84

Amazon Simple Queue Service Guide du développeur

Mise à jour de CloudTrail et exigences d'autorisation pour la redirection de
file d'attente de lettres mortes Amazon SQS

Le 8 juin 2023, Amazon SQS a introduit la redirection de file d'attente de lettres mortes pour le kit
SDK AWS et l'AWS Command Line Interface (CLI). Cette fonctionnalité vient s'ajouter à la redirection
de file d'attente de lettres mortes déjà prise en charge pour la console AWS. Si vous avez déjà utilisé
la console AWS pour rediriger des messages de file d'attente de lettres mortes, vous pouvez être
concerné par les modifications suivantes :

• Changement du nom d'un événement CloudTrail pour la redirection d'une file d'attente de lettres
mortes

• Autorisations mises à jour pour la redirection de file d'attente de lettres mortes

Changement de nom d'événement CloudTrail

Le 15 octobre 2023, les noms des événements CloudTrail pour la redirection de file d'attente de
lettres mortes seront modifiés sur la console Amazon SQS. Si vous avez défini des alarmes pour ces
événements CloudTrail, vous devez les mettre à jour dès maintenant. Voici les nouveaux noms des
événements CloudTrail pour la redirection de file d'attente de lettres mortes :

Nom de l'événement précédent Nouveau nom de l'événement

CreateMoveTask StartMessageMoveTask

CancelMoveTask CancelMessageMoveTask

Autorisations mises à jour

Inclus dans la version du kit SDK et de la CLI, Amazon SQS a également mis à jour les autorisations
de file d'attente pour la redirection de file d'attente de lettres mortes afin de respecter les bonnes
pratiques de sécurité. Utilisez les types d'autorisation de file d'attente suivants pour rediriger les
messages depuis vos files d'attente de lettres mortes.

1. Autorisations basées sur les actions (mise à jour pour les actions de l'API de file d'attente de
lettres mortes)

2. Autorisations de stratégie Amazon SQS gérées

Mise à jour de CloudTrail et exigences en matière d'autorisation 85

Amazon Simple Queue Service Guide du développeur

3. Stratégie d'autorisation utilisant un caractère générique sqs:*

Important

Pour utiliser la redirection de file d'attente de lettres mortes pour le kit SDK ou la CLI, vous
devez disposer d'une stratégie d'autorisation de redirection de file d'attente de lettres mortes
correspondant à l'une des options ci-dessus.

Si vos autorisations de file d'attente pour la redirection de file d'attente de lettres mortes ne
correspondent pas à l'une des options ci-dessus, vous devez mettre à jour vos autorisations d'ici
le 31 août 2023. D'ici le 31 août 2023, votre compte pourra rediriger les messages en utilisant les
autorisations que vous avez configurées à l'aide de la console AWS uniquement dans les régions où
vous avez déjà utilisé la redirection de file d'attente de lettres mortes. Par exemple, supposons que
vous ayez un « compte A » à la fois dans les régions us-east-1 et eu-west-1. Le « compte A » était
utilisé pour rediriger les messages sur la console AWS dans la région us-east-1 avant le 8 juin 2023,
mais pas dans la région eu-west-1. Entre le 8 juin 2023 et le 31 août 2023, si les autorisations de
stratégie du « compte A » ne correspondent pas à l'une des options ci-dessus, elles ne peuvent être
utilisées que pour rediriger des messages sur la console AWS dans la région us-east-1, et non dans
la région eu-west-1.

Important

Si vos autorisations de redirection de file d'attente de lettres mortes ne correspondent pas à
l'une de ces options après le 31 août 2023, votre compte ne sera plus en mesure de rediriger
les messages de file d'attente de lettres mortes à l'aide de la console AWS.
Toutefois, si vous avez utilisé la fonction de redirection de file d'attente de lettres mortes sur
la console AWS en août 2023, vous disposez d'une extension jusqu'au 15 octobre 2023 pour
adopter les nouvelles autorisations selon l'une de ces options.
Pour de plus amples informations, veuillez consulter the section called “Identification des
stratégies concernées”.

Vous trouverez ci-dessous des exemples d'autorisations de file d'attente pour chaque option de
redirection de file d'attente de lettres mortes. Lorsque vous utilisez des files d'attente chiffrées côté
serveur (SSE), l'autorisation de clé AWS KMS correspondante est requise.

Mise à jour de CloudTrail et exigences en matière d'autorisation 86

Amazon Simple Queue Service Guide du développeur

Basé sur l'action

{
 "Version": "2012-10-17",
 "Statement": [
 {
 "Effect": "Allow",
 "Action": [
 "sqs:ReceiveMessage",
 "sqs:DeleteMessage",
 "sqs:GetQueueAttributes",
 "sqs:StartMessageMoveTask",
 "sqs:ListMessageMoveTasks",
 "sqs:CancelMessageMoveTask"
],
 "Resource": "arn:aws:sqs:<DLQ_region>:<DLQ_accountId>:<DLQ_name>"
 },
 {
 "Effect": "Allow",
 "Action": "sqs:SendMessage",
 "Resource":
 "arn:aws:sqs:<DestQueue_region>:<DestQueue_accountId>:<DestQueue_name>"
 }
]
}

Stratégie gérée

Les stratégies gérées suivantes contiennent les autorisations mises à jour requises :

• AmazonSQSFullAccess : inclut les tâches de redirection de file d'attente de lettres mortes
suivantes : démarrage, annulation et répertoire.

• AmazonSQSReadOnlyAccess : fournit un accès en lecture seule et inclut la tâche de redirection de
file d'attente de lettres mortes de la liste.

Mise à jour de CloudTrail et exigences en matière d'autorisation 87

Amazon Simple Queue Service Guide du développeur

Stratégie d'autorisation utilisant un caractère générique sqs*

{
 "Version": "2012-10-17",
 "Statement": [
 {
 "Effect": "Allow",
 "Action": "sqs:*",
 "Resource": "*"
 }
]
}

Identification des stratégies concernées

Si vous utilisez des stratégies gérées par le client (CMP), vous pouvez utiliser AWS CloudTrail et IAM
pour identifier les stratégies affectées par la mise à jour des autorisations de file d'attente.

Mise à jour de CloudTrail et exigences en matière d'autorisation 88

Amazon Simple Queue Service Guide du développeur

Note

Si vous utilisez AmazonSQSFullAccess et AmazonSQSReadOnlyAccess, aucune autre
action n'est requise.

1. Connectez-vous à la console AWS CloudTrail.

2. Sur la page Historique des événements, sous Rechercher les attributs, utilisez le menu déroulant
pour sélectionner le Nom de l'événement. Ensuite, recherchez CreateMoveTask.

3. Sélectionnez un événement pour ouvrir la page des Détails. Dans la section Enregistrements
d'événements, récupérez le UserName ou le RoleName à partir de l'ARN userIdentity.

4. Connectez-vous à la console IAM.

• Pour les utilisateurs, choisissez Utilisateurs. Sélectionnez l'utilisateur avec le UserName
identifié à l'étape précédente.

• Pour les rôles, choisissez Roles. Sélectionnez l'utilisateur avec le RoleName identifié à l'étape
précédente.

5. Sur la page Détails, dans la section Autorisations, passez en revue les stratégies possédant
le préfixe sqs: dans Action, ou consultez les stratégies pour lesquelles la file d'attente
Amazon SQS est définie dans Resource.

Délai de visibilité Amazon SQS

Lorsqu'un client reçoit et traite un message à partir d'une file d'attente, le message reste dans celle-
ci. Amazon SQS ne supprime pas automatiquement le message. Dans la mesure où Amazon SQS
est un système distribué, rien ne garantit que le consommateur recevra réellement le message (par
exemple, en cas de problème de connectivité ou de problème de l'application du consommateur).
L'utilisateur doit donc supprimer le message de la file d'attente après l'avoir reçu et traité.

Délai de visibilité 89

Amazon Simple Queue Service Guide du développeur

Juste après réception d'un message, il reste dans la file d'attente. Afin d'empêcher les autres
consommateurs de traiter le message à nouveau, Amazon SQS définit un délai de visibilité,
une période au cours de laquelle Amazon SQS empêche d'autres consommateurs de recevoir
et de traiter le message. Le délai de visibilité par défaut d'un message est de 30 secondes. La
valeur minimale est 0 seconde. La valeur maximale est 12 heures. Pour plus d'informations
sur la configuration du délai de visibilité pour une file d'attente à l'aide de la console, consultez
Configuration des paramètres de file d'attente (console).

Note

Pour les files d'attente standard, le délai de visibilité n'est pas une garantie contre la réception
d'un message en double. Pour de plus amples informations, veuillez consulter Une t-least-
once livraison.
Les files d'attente FIFO permettent au producteur ou au consommateur d'effectuer plusieurs
tentatives :

• Si le producteur détecte l'échec d'une action SendMessage, il peut réessayer d'en envoyer
autant de fois que nécessaire, en utilisant le même identifiant de déduplication des
messages. En supposant que le producteur reçoive au moins un accusé de réception avant
l'expiration de l'intervalle de déduplication, les tentatives multiples n'affectent pas l'ordre
des messages et n'introduisent pas de doublons.

• Si le consommateur détecte l'échec d'une action ReceiveMessage, il peut réessayer
autant de fois que nécessaire, en utilisant le même identifiant de tentative de demande de
réception. En supposant que le consommateur reçoive au moins un accusé de réception
avant l'expiration du délai de visibilité, les tentatives multiples n'ont aucune incidence sur
l'ordre des messages.

Délai de visibilité 90

Amazon Simple Queue Service Guide du développeur

• Lorsque vous recevez un message avec un ID de groupe de messages, aucun autre
message correspondant au même ID de groupe de messages n'est renvoyé, sauf si vous
supprimez le message ou s'il devient visible.

Rubriques

• Messages en cours

• Définition du délai de visibilité

• Modification du délai de visibilité d'un message

• Désactivation du délai de visibilité d'un message

Messages en cours

Un message Amazon SQS possède trois états de base :

1. Envoyé vers une file d'attente par un producteur.

2. Reçu de la file d'attente par un consommateur.

3. Supprimé de la file d'attente.

Un message est considéré comme étant stocké après qu'il a été envoyé à une file d'attente par un
producteur, mais qu'il n'a pas encore été reçu depuis la file d'attente par un consommateur (c'est-
à-dire entre les états 1 et 2). Il n'y a pas de quota quant au nombre de messages enregistrés. Un
message est considéré comme étant en cours après qu'il a été reçu depuis une file d'attente par un
consommateur, mais pas encore supprimé de la file d'attente (c'est-à-dire entre les états 2 et 3). Il
existe un quota quant au nombre de messages en cours.

Important

Les quotas qui s'appliquent aux messages en cours ne sont pas liés au nombre illimité de
messages stockés.

Pour la plupart des files d'attente standard (en fonction du trafic de la file d'attente et du backlog de
messages), il peut y avoir un maximum d'environ 120 000 messages en cours (reçus depuis une file
d'attente par un consommateur, mais pas encore supprimés de la file d'attente). Si vous atteignez ce
quota tout en utilisant la recherche courte, Amazon SQS renvoie le message d'erreur OverLimit.

Messages en cours 91

Amazon Simple Queue Service Guide du développeur

Si vous utilisez la recherche prolongée, Amazon SQS ne renvoie aucun message d'erreur. Pour
éviter d'atteindre cette limite, supprimez les messages de la file d'attente une fois qu'ils ont été traités.
Vous pouvez également augmenter le nombre de files d'attente que vous utilisez pour traiter vos
messages. Pour demander une augmentation de quota, envoyez une demande de support.

Pour les files d'attente FIFO, il peut y avoir un maximum de 20 000 messages en cours (reçus depuis
une file d'attente par un consommateur, mais pas encore supprimés de la file d'attente). Si vous
atteignez ce quota, Amazon SQS ne renvoie aucun message d'erreur.

Important

Lorsque vous travaillez avec des files d'attente FIFO, les opérations DeleteMessage
échoueront si la demande est reçue en dehors du délai de visibilité. Si le délai de visibilité
est de 0 seconde, le message doit être supprimé dans la milliseconde dans laquelle il a
été envoyé, sinon, il est considéré comme abandonné. Cela peut amener Amazon SQS à
inclure des messages en double dans la même réponse à une opération ReceiveMessage
si le paramètre MaxNumberOfMessages est supérieur à 1. Pour plus de détails, consultez
Comment fonctionne l'API FIFO Amazon SQS.

Définition du délai de visibilité

Le délai de visibilité commence lorsque Amazon SQS renvoie un message. Pendant ce temps, le
consommateur traite et supprime le message. Toutefois, si le consommateur rencontre un échec
avant de supprimer le message et que votre système n'appelle pas l'action DeleteMessage pour
ce message avant l'expiration du délai de visibilité, le message devient visible pour les autres
consommateurs et est reçu à nouveau. Si un message ne doit être reçu qu'une seule fois, votre
consommateur doit le supprimer avant l'expiration du délai de visibilité.

Pour chaque file d'attente Amazon SQS, le délai de visibilité par défaut est de 30 secondes. Vous
pouvez modifier ce paramètre pour toute la file d'attente. Généralement, vous devez configurer
le délai de visibilité en fonction du temps maximal nécessaire à votre application pour traiter
et supprimer un message de la file d'attente. Lors de la réception des messages, vous pouvez
également définir un délai de visibilité qui leur est spécifique, sans modifier le délai de visibilité de
toute la file d'attente. Pour en savoir plus, consultez les bonnes pratiques dans la section Traitement
des messages en temps opportun.

Si vous ne savez pas combien de temps il faut pour traiter un message, créez une pulsation pour
votre processus de consommateur : spécifiez le délai de visibilité initial (par exemple, 2 minutes) puis,

Définition du délai de visibilité 92

https://console.aws.amazon.com/support/home#/case/create?issueType=service-limit-increase&limitType=service-code-sqs
https://aws.amazon.com/blogs/developer/how-the-amazon-sqs-fifo-api-works/
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_DeleteMessage.html

Amazon Simple Queue Service Guide du développeur

tant que votre client travaille sur le message, continuez à prolonger le délai de visibilité de 2 minutes,
toutes les minutes.

Important

Le délai maximal de visibilité est de 12 heures à compter de l'heure où Amazon SQS reçoit la
demande ReceiveMessage. L'extension du délai d'attente de visibilité ne réinitialise pas le
maximum de 12 heures.
En outre, il se peut que vous ne puissiez pas régler le délai d'expiration d'un message
individuel sur 12 heures (par exemple, 43 200 secondes) puisque la demande
ReceiveMessage déclenche le temporisateur. Par exemple, si vous recevez un message
et que vous définissez immédiatement le maximum de 12 heures en envoyant un appel
ChangeMessageVisibility avec VisibilityTimeout défini sur une durée égale
à 43 200 secondes, il échouera probablement. En revanche, l'utilisation d'une valeur de
43 195 secondes fonctionnera, à moins qu'il n'y ait un délai important entre la demande du
message via ReceiveMessage et la mise à jour du délai de visibilité. Si votre client a besoin
de plus de 12 heures, envisagez d'utiliser Step Functions.

Modification du délai de visibilité d'un message

Lorsque vous recevez un message provenant d'une file d'attente et que vous commencez à le traiter,
le délai de visibilité de cette dernière peut être insuffisant (par exemple, vous pouvez avoir besoin
de traiter et supprimer un message). Pour raccourcir ou rallonger le délai de visibilité d'un message,
spécifiez une nouvelle valeur à l'aide de l'action ChangeMessageVisibility.

Par exemple, si le délai d'expiration par défaut pour une file d'attente est de 60 secondes, que 15
secondes se sont écoulées depuis que vous avez reçu le message, et que vous envoyez un appel
ChangeMessageVisibility avec VisibilityTimeout défini sur 10 secondes, les 10 secondes
commençant à partir du moment que vous effectuez l'appel ChangeMessageVisibility. Par
conséquent, toute tentative de modifier le délai de visibilité ou de supprimer ce message 10 secondes
après que vous avez initialement modifié le délai de visibilité (un total de 25 secondes) peut entraîner
une erreur.

Note

Le nouveau délai de visibilité prend effet à partir du moment où vous appelez l'action
ChangeMessageVisibility. De plus, le nouveau délai s'applique uniquement à la

Modification du délai de visibilité d'un message 93

https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_ChangeMessageVisibility.html

Amazon Simple Queue Service Guide du développeur

réception spécifique de ce message. ChangeMessageVisibility n'a pas d'incidence sur
le délai de visibilité des réceptions ou des files d'attente ultérieures.

Désactivation du délai de visibilité d'un message

Lorsque vous recevez un message à partir d'une file d'attente, vous ne souhaitez pas toujours le
traiter et le supprimer. Amazon SQS vous permet de mettre fin au délai de visibilité pour un message
spécifique. Dans ce cas, les autres composants du système voient immédiatement le message et
peuvent le traiter.

Pour désactiver le délai de visibilité d'un message après avoir appelé ReceiveMessage, appelez
ChangeMessageVisibility en définissant VisibilityTimeout sur 0 seconde.

Files d'attente à retardement Amazon SQS
Les files d'attente à retardement vous permettent de reporter la livraison des nouveaux messages
aux clients de quelques secondes, par exemple lorsque votre application client a besoin de plus de
temps pour traiter les messages. Si vous créez une file d'attente à retardement, les consommateurs
ne peuvent pas voir les messages que vous envoyez à la file d'attente pendant toute la durée du
retardement. Le délai (minimum) par défaut pour une file d'attente est de 0 seconde. La valeur
maximale est de 15 minutes. Pour plus d'informations sur la configuration de files d'attente à
retardement à l'aide de la console, consultez Configuration des paramètres de file d'attente (console).

Note

Pour les files d'attente standard, le retard par file d'attente n'est pas rétroactif : la modification
du paramètre n'affecte pas le retard des messages déjà présents dans la file d'attente.
Pour les files d'attente FIFO, le retard par file d'attente est rétroactif : la modification du
paramètre affecte le retard des messages déjà présents dans la file d'attente.

Les files d'attente à retardement sont similaires aux délais de visibilité, car ces deux fonctions
empêchent les utilisateurs d'accéder aux messages pendant une période donnée. La différence
entre les deux est que pour, les files d'attente à retardement, un message est masqué lorsqu'il est
ajouté initialement à la file d'attente, tandis que pour les délais de visibilité, un message est masqué
uniquement après sa consommation de la file d'attente. Le diagramme suivant illustre la relation entre
les files d'attente à retardement et les délais de visibilité.

Désactivation du délai de visibilité d'un message 94

https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_ChangeMessageVisibility.html

Amazon Simple Queue Service Guide du développeur

Pour définir un retard en secondes pour des messages individuels, plutôt que pour une file d'attente
complète, utilisez des temporisateurs de message pour autoriser Amazon SQS à utiliser la valeur
DelaySeconds du temporisateur de messages au lieu de la valeur DelaySeconds de la file
d'attente à retardement.

Files d'attente temporaires Amazon SQS

Les files d'attente temporaires vous permettent de gagner du temps de développement et de
réduire les coûts de déploiement lorsque vous utilisez des modèles de messages courants tels que
demande-réponse. Vous pouvez utiliser le Client de file d'attente temporaire pour créer des files
d'attente temporaires à haut débit, économiques et gérées par l'application.

Le client mappe automatiquement plusieurs files d'attente temporaires (des files d'attente gérées
par des applications créées à la demande pour un processus particulier) sur une seule file d'attente
Amazon SQS. Cela permet à votre application d'effectuer moins d'appels d'API et de bénéficier d'un
meilleur débit lorsque le trafic vers chaque file d'attente temporaire est faible. Lorsqu'une file d'attente
temporaire n'est plus utilisée, le client la supprime automatiquement, même si certains processus qui
utilisent le client ne sont pas fermés correctement.

Voici les avantages des files d'attente temporaires :

• Celles-ci servent des canaux de communication légers pour des threads ou processus spécifiques.

• Elles peuvent être créées et supprimées sans encourir de frais supplémentaires.

• Elles sont compatibles API avec des files d'attente Amazon SQS statiques (normales). Cela signifie
que le code existant qui envoie et reçoit des messages peut envoyer des messages et recevoir des
messages dans des files d'attente virtuelles.

Files d'attente temporaires 95

https://github.com/awslabs/amazon-sqs-java-temporary-queues-client

Amazon Simple Queue Service Guide du développeur

Rubriques

• Files d'attente virtuelles

• Modèle de messagerie demande-réponse (files d'attente virtuelles)

• Exemple de scénario : Traitement d'une demande de connexion

• Côté client

• Côté serveur

• Nettoyage des files d'attente

Files d'attente virtuelles

Les files d'attente virtuelles sont des structures de données locales créées par le client de file
d'attente temporaire. Les files d'attente virtuelles vous permettent de combiner plusieurs destinations
à faible trafic en une seule file d'attente Amazon SQS. Pour connaître les bonnes pratiques,
consultez Évitez de réutiliser le même ID de groupe de messages avec des files d'attente virtuelles.

Note

• La création d'une file d'attente virtuelle crée uniquement des structures de données
temporaires dans lesquelles les consommateurs reçoivent les messages. Comme une
file d'attente virtuelle n'effectue aucun appel d'API vers Amazon SQS, les files d'attente
virtuelles n'entraînent aucun coût.

• Les quotas TPS s'appliquent à toutes les files d'attente virtuelles sur une file d'attente hôte
unique. Pour de plus amples informations, veuillez consulter Quotas liés aux messages.

La classe wrapper AmazonSQSVirtualQueuesClient ajoute la prise en charge des attributs liés
aux files d'attente virtuelles. Pour créer une file d'attente virtuelle, vous devez appeler l'action d'API
CreateQueue à l'aide de l'attribut HostQueueURL. Cet attribut spécifie la file d'attente existante qui
héberge les files d'attente virtuelles.

L'URL d'une file d'attente virtuelle est au format suivant.

https://sqs.us-east-2.amazonaws.com/123456789012/MyQueue#MyVirtualQueueName

Files d'attente virtuelles 96

Amazon Simple Queue Service Guide du développeur

Lorsqu'un producteur appelle l'action d'API SendMessage ou SendMessageBatch sur une URL de
file d'attente virtuelle, le client de file d'attente temporaire effectue les opérations suivantes :

1. Il extrait le nom de file d'attente virtuelle.

2. Il attache un nom de file d'attente virtuelle en tant qu'attribut de message supplémentaire.

3. Il envoie le message dans la file d'attente d'hôte.

Pendant que le producteur envoie des messages, un thread d'arrière-plan interroge la file d'attente
hôte et envoie les messages reçus vers des files d'attente virtuelles en fonction des attributs de
message correspondants.

Pendant que le consommateur appelle l'action d'API ReceiveMessage sur une URL de file d'attente
virtuelle, le client de file d'attente temporaire bloque l'appel localement jusqu'à ce que le thread
d'arrière-plan envoie un message dans la file d'attente virtuelle. (Ce processus est similaire à la
récupération préalable des messages dans le client asynchrone mis en tampon : une seule action
d'API peut fournir jusqu'à 10 messages à des files d'attente virtuelles.) La suppression d'une file
d'attente virtuelle supprime les ressources côté client sans appeler Amazon SQS proprement dit.

La classe AmazonSQSTemporaryQueuesClient transforme automatiquement toutes les files
d'attente qu'elle crée en files d'attente temporaires. Elle crée également automatiquement des files
d'attente hôte avec les mêmes attributs de file d'attente, à la demande. Ces noms de files d'attente
partagent un préfixe configurable commun (par défaut, __RequesterClientQueues__) qui les
identifie comme des files d'attente temporaires. Cela permet au client d'agir comme un remplacement
optimisant le code existant qui crée et supprime les files d'attente. Le client inclut également les
interfaces AmazonSQSRequester et AmazonSQSResponder qui permettent la communication
bidirectionnelle entre les files d'attente.

Modèle de messagerie demande-réponse (files d'attente virtuelles)

Le cas d'utilisation le plus courant pour les files d'attente temporaires est le modèle de messagerie
demande-réponse dans lequel un demandeur crée une file d'attente temporaire pour la réception de
chaque message de réponse. Pour éviter la création d'une file d'attente Amazon SQS pour chaque
message de réponse, le client de file d'attente temporaire vous permet de créer et de supprimer
plusieurs files d'attente temporaires sans effectuer des appels d'API Amazon SQS. Pour de plus
amples informations, veuillez consulter Implémentation de systèmes de demande-réponse.

Le schéma suivant montre une configuration commune qui utilise ce modèle.

Modèle de messagerie demande-réponse (files d'attente virtuelles) 97

Amazon Simple Queue Service Guide du développeur

Exemple de scénario : Traitement d'une demande de connexion

L'exemple de scénario suivant montre comment utiliser les interfaces AmazonSQSRequester et
AmazonSQSResponder pour traiter une demande de connexion d'un utilisateur.

Côté client

public class LoginClient {

 // Specify the Amazon SQS queue to which to send requests.
 private final String requestQueueUrl;

 // Use the AmazonSQSRequester interface to create
 // a temporary queue for each response.
 private final AmazonSQSRequester sqsRequester =
 AmazonSQSRequesterClientBuilder.defaultClient();

 LoginClient(String requestQueueUrl) {
 this.requestQueueUrl = requestQueueUrl;

Exemple de scénario : Traitement d'une demande de connexion 98

Amazon Simple Queue Service Guide du développeur

 }

 // Send a login request.
 public String login(String body) throws TimeoutException {
 SendMessageRequest request = new SendMessageRequest()
 .withMessageBody(body)
 .withQueueUrl(requestQueueUrl);

 // If no response is received, in 20 seconds,
 // trigger the TimeoutException.
 Message reply = sqsRequester.sendMessageAndGetResponse(request,
 20, TimeUnit.SECONDS);

 return reply.getBody();
 }
}

L'envoi d'une demande de connexion effectue les opérations suivantes :

1. Crée une table temporaire.

2. Attache l'URL de la file d'attente temporaire au message en tant qu'attribut.

3. Envoie le message.

4. Reçoit une réponse de la file d'attente temporaire.

5. Supprime la file d'attente temporaire.

6. Renvoie la réponse.

Côté serveur

L'exemple suivant suppose que, lors de la construction, un thread est créé pour interroger la file
d'attente et appeler la méthode handleLoginRequest() pour chaque message. En outre,
doLogin() est une méthode assumée.

public class LoginServer {

 // Specify the Amazon SQS queue to poll for login requests.
 private final String requestQueueUrl;

 // Use the AmazonSQSResponder interface to take care
 // of sending responses to the correct response destination.
 private final AmazonSQSResponder sqsResponder =

Exemple de scénario : Traitement d'une demande de connexion 99

Amazon Simple Queue Service Guide du développeur

 AmazonSQSResponderClientBuilder.defaultClient();

 LoginServer(String requestQueueUrl) {
 this.requestQueueUrl = requestQueueUrl;
 }

 // Process login requests from the client.
 public void handleLoginRequest(Message message) {

 // Process the login and return a serialized result.
 String response = doLogin(message.getBody());

 // Extract the URL of the temporary queue from the message attribute
 // and send the response to the temporary queue.
 sqsResponder.sendResponseMessage(MessageContent.fromMessage(message),
 new MessageContent(response));
 }
}

Nettoyage des files d'attente

Pour faire en sorte qu'Amazon SQS récupère les ressources en mémoire utilisées par les files
d'attente virtuelles, lorsque votre application n'a plus besoin du client de file d'attente temporaire, il
doit appeler la méthode shutdown(). Vous pouvez également utiliser la méthode shutdown() de
l'interface AmazonSQSRequester.

Le client de file d'attente temporaire fournit également un moyen d'éliminer les files d'attente hôte
orphelines. Pour chaque file d'attente qui reçoit un appel d'API sur une période de temps (par défaut,
cinq minutes), le client utilise l'action d'API TagQueue pour ajouter des balises à une file d'attente qui
continue d'être utilisée.

Note

Toute action d'API effectuée sur une file d'attente marque celle-ci comme étant non inactive,
y compris une action ReceiveMessage qui ne renvoie aucun message.

Le thread d'arrière-plan utilise les actions d'API ListQueues et ListTags pour vérifier toutes les
files d'attente avec le préfixe configuré, en supprimant les files d'attente qui n'ont pas été balisées
pendant au moins cinq minutes. Ainsi, si un client n'est pas fermé correctement, les autres clients

Nettoyage des files d'attente 100

Amazon Simple Queue Service Guide du développeur

actifs sont nettoyés après celui-ci. Afin de réduire la duplication de travail, tous les clients avec le
même préfixe communiquent via une file d'attente de travail interne partagée, nommée d'après le
préfixe.

Temporisateurs de messages Amazon SQS

Les temporisateurs de messages vous permettent de définir une période d'invisibilité initiale
pour un message ajouté à une file d'attente. Par exemple, si vous envoyez un message avec un
temporisateur de 45 secondes, le message n'est pas visible pour les consommateurs pendant ses
45 premières secondes dans la file d'attente. Le délai (minimum) par défaut pour un message est de
0 seconde. La valeur maximale est de 15 minutes. Pour plus d'informations sur l'envoi de messages
avec des temporisateurs à l'aide de la console, consultez Envoyer un message.

Note

Les files d'attente FIFO ne prennent pas en charge les temporisateurs pour les messages
individuels.

Pour définir une période de retard pour une file d'attente complète plutôt qu'au niveau de messages
individuels, utilisez des files d'attente à retardement. Les valeurs des temporisateurs définis au
niveau des messages individuels prévalent sur les valeurs DelaySeconds d'une file d'attente à
retardement Amazon SQS.

Accès à Amazon EventBridge Pipes via la console Amazon SQS

Amazon EventBridge Pipes connecte les sources aux cibles. Les tubes sont destinés aux point-
to-point intégrations entre les sources et les cibles prises en charge, avec la prise en charge des
transformations avancées et de l'enrichissement. EventBridge Les pipes constituent un moyen
hautement évolutif de connecter votre file d'attente Amazon SQS à des AWS services tels que Step
Functions, Amazon SQS et API Gateway, ainsi qu'à des applications logicielles en tant que service
(SaaS) tierces telles que Salesforce.

Pour configurer un canal, vous devez choisir la source, ajouter un filtrage facultatif, définir un
enrichissement facultatif et choisir la cible pour les données d'événement.

Sur la page de détails d'une file d'attente Amazon SQS, vous pouvez voir les pipelines qui utilisent
cette file d'attente comme source. À partir de là, vous pouvez également :

Temporisateurs de messages 101

Amazon Simple Queue Service Guide du développeur

• Lancez la EventBridge console pour afficher les détails du canal.

• Lancez la EventBridge console pour créer un nouveau canal avec la file d'attente comme source.

Pour plus d'informations sur la configuration d'une file d'attente Amazon SQS en tant que source
de canal, consultez la section file d'attente Amazon SQS en tant que source dans le guide de
l'utilisateur Amazon EventBridge . Pour plus d'informations sur EventBridge les tuyaux en général,
voir EventBridge Tuyaux.

Pour accéder aux EventBridge canaux d'une file d'attente Amazon SQS donnée

1. Ouvrez la page Files d'attente de la console Amazon SQS.

2. Sélectionnez une file d'attente.

3. Sur la page détaillée de la file d'attente, choisissez l'onglet EventBridge Canalisations.

L'onglet EventBridge Canalisations inclut une liste de tous les canaux actuellement configurés
pour utiliser la file d'attente sélectionnée comme source, notamment :

• nom du canal

• état actuel

• cible du canal

• date à laquelle le canal a été modifié pour la dernière fois

4. Affichez plus de détails sur le pipeline ou créez-en un, si vous le souhaitez :

• Pour accéder à plus de détails sur un pipeline :

Sélectionnez le nom du pipeline.

Cela ouvre la page de détails de Pipe de la EventBridge console.

• Pour créer un pipeline :

Choisissez Connecter la file d'attente Amazon SQS au pipeline.

Cela lance la page Créer un canal de la EventBridge console, avec la file d'attente Amazon
SQS spécifiée comme source de canal. Pour plus d'informations, consultez la section Création
d'un EventBridge canal dans le guide de EventBridge l'utilisateur Amazon.

Accès aux EventBridge tuyaux 102

https://docs.aws.amazon.com/eventbridge/latest/userguide/eb-pipes-sqs.html
https://docs.aws.amazon.com/eventbridge/latest/userguide/eb-pipes.html
https://console.aws.amazon.com/sqs/#/queues
https://docs.aws.amazon.com/eventbridge/latest/userguide/eb-pipes-create.html
https://docs.aws.amazon.com/eventbridge/latest/userguide/eb-pipes-create.html

Amazon Simple Queue Service Guide du développeur

Important

Un message d'une file d'attente Amazon SQS est lu par un seul pipeline, puis
supprimé de la file d'attente après avoir été traité, que le message corresponde ou non
au filtre que vous avez configuré pour ce pipeline. Procédez avec prudence lorsque
vous configurez plusieurs pipelines pour utiliser la même file d'attente que la source.

Gestion de messages Amazon SQS volumineux avec Extended
Client Library et Amazon Simple Storage Service

Vous pouvez utiliser la bibliothèque client étendue Amazon SQS pour Java et la bibliothèque
client étendue Amazon SQS pour Python pour envoyer des messages volumineux. Cela est
particulièrement utile pour consommer des charges utiles de messages volumineuses, de 256 Ko à 2
Go. Les deux bibliothèques enregistrent la charge utile du message dans un compartiment Amazon
Simple Storage Service et envoient la référence de l'objet Amazon S3 stocké à la file d'attente
Amazon SQS.

Note

Les bibliothèques client étendues Amazon SQS sont compatibles avec les files d'attente
standard et FIFO.

Rubriques

• Gestion de messages Amazon SQS volumineux à l'aide de Java et Amazon S3

• Gestion de messages Amazon SQS volumineux à l'aide de Python et Amazon S3

Gestion de messages Amazon SQS volumineux à l'aide de Java et Amazon
S3

Vous pouvez ensuite utiliser la bibliothèque client étendue Amazon SQS pour Java et Amazon
Simple Storage Service (Amazon S3) pour gérer les messages Amazon Simple Queue Service
(Amazon SQS) volumineux. Cela est particulièrement utile pour consommer des charges utiles de
messages volumineuses, allant de 256 Ko à 2 Go. La bibliothèque enregistre la charge utile du

Gestion de messages volumineux 103

https://github.com/awslabs/amazon-sqs-java-extended-client-lib

Amazon Simple Queue Service Guide du développeur

message dans un compartiment Amazon S3 et envoie un message contenant une référence à l'objet
Amazon S3 stocké à une file d'attente Amazon SQS.

Vous pouvez utiliser la bibliothèque client étendue Amazon SQS pour Java pour effectuer les
opérations suivantes :

• Spécifier si les messages sont toujours stockés dans Amazon S3 ou seulement lorsque leur taille
dépasse 256 Ko.

• Envoyer un message qui fait référence un objet de message unique stocké dans un compartiment
S3.

• Récupérer l'objet de message dans un compartiment S3

• Supprimer l'objet de message d'un compartiment S3

Prérequis

L'exemple suivant utilise le kit SDK AWS pour Java. Pour installer et configurer le kit SDK, consultez
Configuration du kit SDK AWS pour Java dans le Guide du développeur AWS SDK for Java.

Avant d'exécuter l'exemple de code, configurez vos informations d'identification AWS. Pour plus
d'informations, consultez la section Configurer les informations d'identification AWS et la région pour
le développement dans le Guide du développeur AWS SDK for Java.

Le kit SDK pour Java et la bibliothèque client étendue Amazon SQS pour Java nécessitent le kit de
développement J2SE 8.0 ou version ultérieure.

Note

Vous pouvez utiliser la bibliothèque client étendue Amazon SQS pour Java afin de gérer les
messages Amazon SQS à l'aide d'Amazon S3 uniquement avec le AWS SDK for Java. Vous
ne pouvez pas le faire avec la AWS CLI, la console Amazon SQS, l'API HTTP Amazon SQS
ou tout autre SDK AWS.

AWSExemple de SDK pour Java 1.x : utilisation d'Amazon S3 pour gérer des
messages Amazon SQS volumineux

L'exemple de AWSSDK pour Java 2.x suivant crée un compartiment Amazon S3 avec un nom
aléatoire et ajoute une règle de cycle de vie pour supprimer définitivement les objets après 14 jours.

Utilisation de la bibliothèque client étendue pour Java 104

https://docs.aws.amazon.com/sdk-for-java/latest/developer-guide/setup-install.html
https://docs.aws.amazon.com/sdk-for-java/latest/developer-guide/setup.html#setup-credentials
https://docs.aws.amazon.com/sdk-for-java/latest/developer-guide/setup.html#setup-credentials
https://aws.amazon.com/sdkforjava/

Amazon Simple Queue Service Guide du développeur

Il crée également une file d'attente nommée MyQueue et envoie un message aléatoire qui est stocké
dans un compartiment S3 et dont la taille est supérieure à 256 Ko pour la file d'attente. Enfin, le code
récupère le message, renvoie des informations sur ce dernier et le supprime, ainsi que la file d'attente
et le compartiment.

/*
 * Copyright 2010-2022 Amazon.com, Inc. or its affiliates. All Rights Reserved.
 *
 * Licensed under the Apache License, Version 2.0 (the "License").
 * You may not use this file except in compliance with the License.
 * A copy of the License is located at
 *
 * https://aws.amazon.com/apache2.0
 *
 * or in the "license" file accompanying this file. This file is distributed
 * on an "AS IS" BASIS, WITHOUT WARRANTIES OR CONDITIONS OF ANY KIND, either
 * express or implied. See the License for the specific language governing
 * permissions and limitations under the License.
 *
 */

import com.amazon.sqs.javamessaging.AmazonSQSExtendedClient;
import com.amazon.sqs.javamessaging.ExtendedClientConfiguration;
import com.amazonaws.services.s3.AmazonS3;
import com.amazonaws.services.s3.AmazonS3ClientBuilder;
import com.amazonaws.services.s3.model.*;
import com.amazonaws.services.sqs.AmazonSQS;
import com.amazonaws.services.sqs.AmazonSQSClientBuilder;
import com.amazonaws.services.sqs.model.*;
import org.joda.time.DateTime;
import org.joda.time.format.DateTimeFormat;

import java.util.Arrays;
import java.util.List;
import java.util.UUID;

public class SQSExtendedClientExample {

// Create an Amazon S3 bucket with a random name.
private final static String S3_BUCKET_NAME = UUID.randomUUID() + "-"
 + DateTimeFormat.forPattern("yyMMdd-hhmmss").print(new DateTime());

public static void main(String[] args) {

Utilisation de la bibliothèque client étendue pour Java 105

Amazon Simple Queue Service Guide du développeur

 /*
 * Create a new instance of the builder with all defaults (credentials
 * and region) set automatically. For more information, see
 * Creating Service Clients in the AWS SDK for Java Developer Guide.
 */
 final AmazonS3 s3 = AmazonS3ClientBuilder.defaultClient();

 /*
 * Set the Amazon S3 bucket name, and then set a lifecycle rule on the
 * bucket to permanently delete objects 14 days after each object's
 * creation date.
 */
 final BucketLifecycleConfiguration.Rule expirationRule =
 new BucketLifecycleConfiguration.Rule();
 expirationRule.withExpirationInDays(14).withStatus("Enabled");
 final BucketLifecycleConfiguration lifecycleConfig =
 new BucketLifecycleConfiguration().withRules(expirationRule);

 // Create the bucket and allow message objects to be stored in the bucket.
 s3.createBucket(S3_BUCKET_NAME);
 s3.setBucketLifecycleConfiguration(S3_BUCKET_NAME, lifecycleConfig);
 System.out.println("Bucket created and configured.");

 /*
 * Set the Amazon SQS extended client configuration with large payload
 * support enabled.
 */
 final ExtendedClientConfiguration extendedClientConfig =
 new ExtendedClientConfiguration()
 .withLargePayloadSupportEnabled(s3, S3_BUCKET_NAME);

 final AmazonSQS sqsExtended =
 new AmazonSQSExtendedClient(AmazonSQSClientBuilder
 .defaultClient(), extendedClientConfig);

 /*
 * Create a long string of characters for the message object which will
 * be stored in the bucket.
 */
 int stringLength = 300000;
 char[] chars = new char[stringLength];
 Arrays.fill(chars, 'x');
 final String myLongString = new String(chars);

Utilisation de la bibliothèque client étendue pour Java 106

https://docs.aws.amazon.com/sdk-for-java/latest/developer-guide/creating-clients.html

Amazon Simple Queue Service Guide du développeur

 // Create a message queue for this example.
 final String QueueName = "MyQueue" + UUID.randomUUID().toString();
 final CreateQueueRequest createQueueRequest =
 new CreateQueueRequest(QueueName);
 final String myQueueUrl = sqsExtended
 .createQueue(createQueueRequest).getQueueUrl();
 System.out.println("Queue created.");

 // Send the message.
 final SendMessageRequest myMessageRequest =
 new SendMessageRequest(myQueueUrl, myLongString);
 sqsExtended.sendMessage(myMessageRequest);
 System.out.println("Sent the message.");

 // Receive the message.
 final ReceiveMessageRequest receiveMessageRequest =
 new ReceiveMessageRequest(myQueueUrl);
 List<Message> messages = sqsExtended
 .receiveMessage(receiveMessageRequest).getMessages();

 // Print information about the message.
 for (Message message : messages) {
 System.out.println("\nMessage received.");
 System.out.println(" ID: " + message.getMessageId());
 System.out.println(" Receipt handle: " + message.getReceiptHandle());
 System.out.println(" Message body (first 5 characters): "
 + message.getBody().substring(0, 5));
 }

 // Delete the message, the queue, and the bucket.
 final String messageReceiptHandle = messages.get(0).getReceiptHandle();
 sqsExtended.deleteMessage(new DeleteMessageRequest(myQueueUrl,
 messageReceiptHandle));
 System.out.println("Deleted the message.");

 sqsExtended.deleteQueue(new DeleteQueueRequest(myQueueUrl));
 System.out.println("Deleted the queue.");

 deleteBucketAndAllContents(s3);
 System.out.println("Deleted the bucket.");
}

private static void deleteBucketAndAllContents(AmazonS3 client) {

Utilisation de la bibliothèque client étendue pour Java 107

Amazon Simple Queue Service Guide du développeur

 ObjectListing objectListing = client.listObjects(S3_BUCKET_NAME);

 while (true) {
 for (S3ObjectSummary objectSummary : objectListing
 .getObjectSummaries()) {
 client.deleteObject(S3_BUCKET_NAME, objectSummary.getKey());
 }

 if (objectListing.isTruncated()) {
 objectListing = client.listNextBatchOfObjects(objectListing);
 } else {
 break;
 }
 }

 final VersionListing list = client.listVersions(
 new ListVersionsRequest().withBucketName(S3_BUCKET_NAME));

 for (S3VersionSummary s : list.getVersionSummaries()) {
 client.deleteVersion(S3_BUCKET_NAME, s.getKey(), s.getVersionId());
 }

 client.deleteBucket(S3_BUCKET_NAME);
}
}

AWSExemple de SDK pour Java 2.x : utilisation d'Amazon S3 pour gérer des
messages Amazon SQS volumineux

L'exemple de AWSSDK pour Java 2.x suivant crée un compartiment Amazon S3 avec un nom
aléatoire et ajoute une règle de cycle de vie pour supprimer définitivement les objets après 14 jours.
Il crée également une file d'attente nommée MyQueue et envoie un message aléatoire qui est stocké
dans un compartiment S3 et dont la taille est supérieure à 256 Ko pour la file d'attente. Enfin, le code
récupère le message, renvoie des informations sur ce dernier et le supprime, ainsi que la file d'attente
et le compartiment.

/*
 * Copyright 2010-2022 Amazon.com, Inc. or its affiliates. All Rights Reserved.
 *
 * Licensed under the Apache License, Version 2.0 (the "License").
 * You may not use this file except in compliance with the License.

Utilisation de la bibliothèque client étendue pour Java 108

Amazon Simple Queue Service Guide du développeur

 * A copy of the License is located at
 *
 * https://aws.amazon.com/apache2.0
 *
 * or in the "license" file accompanying this file. This file is distributed
 * on an "AS IS" BASIS, WITHOUT WARRANTIES OR CONDITIONS OF ANY KIND, either
 * express or implied. See the License for the specific language governing
 * permissions and limitations under the License.
 *
 */

 import com.amazon.sqs.javamessaging.AmazonSQSExtendedClient;
import com.amazon.sqs.javamessaging.ExtendedClientConfiguration;
import org.joda.time.DateTime;
import org.joda.time.format.DateTimeFormat;
import software.amazon.awssdk.services.s3.S3Client;
import software.amazon.awssdk.services.s3.model.BucketLifecycleConfiguration;
import software.amazon.awssdk.services.s3.model.CreateBucketRequest;
import software.amazon.awssdk.services.s3.model.DeleteBucketRequest;
import software.amazon.awssdk.services.s3.model.DeleteObjectRequest;
import software.amazon.awssdk.services.s3.model.ExpirationStatus;
import software.amazon.awssdk.services.s3.model.LifecycleExpiration;
import software.amazon.awssdk.services.s3.model.LifecycleRule;
import software.amazon.awssdk.services.s3.model.LifecycleRuleFilter;
import software.amazon.awssdk.services.s3.model.ListObjectVersionsRequest;
import software.amazon.awssdk.services.s3.model.ListObjectVersionsResponse;
import software.amazon.awssdk.services.s3.model.ListObjectsV2Request;
import software.amazon.awssdk.services.s3.model.ListObjectsV2Response;
import software.amazon.awssdk.services.s3.model.PutBucketLifecycleConfigurationRequest;
import software.amazon.awssdk.services.sqs.SqsClient;
import software.amazon.awssdk.services.sqs.model.CreateQueueRequest;
import software.amazon.awssdk.services.sqs.model.CreateQueueResponse;
import software.amazon.awssdk.services.sqs.model.DeleteMessageRequest;
import software.amazon.awssdk.services.sqs.model.DeleteQueueRequest;
import software.amazon.awssdk.services.sqs.model.Message;
import software.amazon.awssdk.services.sqs.model.ReceiveMessageRequest;
import software.amazon.awssdk.services.sqs.model.ReceiveMessageResponse;
import software.amazon.awssdk.services.sqs.model.SendMessageRequest;

import java.util.Arrays;
import java.util.List;
import java.util.UUID;

Utilisation de la bibliothèque client étendue pour Java 109

Amazon Simple Queue Service Guide du développeur

/**
 * Examples of using Amazon SQS Extended Client Library for Java 2.x
 *
 */
public class SqsExtendedClientExamples {
 // Create an Amazon S3 bucket with a random name.
 private final static String S3_BUCKET_NAME = UUID.randomUUID() + "-"
 + DateTimeFormat.forPattern("yyMMdd-hhmmss").print(new DateTime());

 public static void main(String[] args) {

 /*
 * Create a new instance of the builder with all defaults (credentials
 * and region) set automatically. For more information, see
 * Creating Service Clients in the AWS SDK for Java Developer Guide.
 */
 final S3Client s3 = S3Client.create();

 /*
 * Set the Amazon S3 bucket name, and then set a lifecycle rule on the
 * bucket to permanently delete objects 14 days after each object's
 * creation date.
 */
 final LifecycleRule lifeCycleRule = LifecycleRule.builder()
 .expiration(LifecycleExpiration.builder().days(14).build())
 .filter(LifecycleRuleFilter.builder().prefix("").build())
 .status(ExpirationStatus.ENABLED)
 .build();
 final BucketLifecycleConfiguration lifecycleConfig =
 BucketLifecycleConfiguration.builder()
 .rules(lifeCycleRule)
 .build();

 // Create the bucket and configure it
 s3.createBucket(CreateBucketRequest.builder().bucket(S3_BUCKET_NAME).build());

 s3.putBucketLifecycleConfiguration(PutBucketLifecycleConfigurationRequest.builder()
 .bucket(S3_BUCKET_NAME)
 .lifecycleConfiguration(lifecycleConfig)
 .build());
 System.out.println("Bucket created and configured.");

 // Set the Amazon SQS extended client configuration with large payload support
 enabled

Utilisation de la bibliothèque client étendue pour Java 110

Amazon Simple Queue Service Guide du développeur

 final ExtendedClientConfiguration extendedClientConfig = new
 ExtendedClientConfiguration().withPayloadSupportEnabled(s3, S3_BUCKET_NAME);

 final SqsClient sqsExtended = new
 AmazonSQSExtendedClient(SqsClient.builder().build(), extendedClientConfig);

 // Create a long string of characters for the message object
 int stringLength = 300000;
 char[] chars = new char[stringLength];
 Arrays.fill(chars, 'x');
 final String myLongString = new String(chars);

 // Create a message queue for this example
 final String queueName = "MyQueue-" + UUID.randomUUID();
 final CreateQueueResponse createQueueResponse =
 sqsExtended.createQueue(CreateQueueRequest.builder().queueName(queueName).build());
 final String myQueueUrl = createQueueResponse.queueUrl();
 System.out.println("Queue created.");

 // Send the message
 final SendMessageRequest sendMessageRequest = SendMessageRequest.builder()
 .queueUrl(myQueueUrl)
 .messageBody(myLongString)
 .build();
 sqsExtended.sendMessage(sendMessageRequest);
 System.out.println("Sent the message.");

 // Receive the message
 final ReceiveMessageResponse receiveMessageResponse =
 sqsExtended.receiveMessage(ReceiveMessageRequest.builder().queueUrl(myQueueUrl).build());
 List<Message> messages = receiveMessageResponse.messages();

 // Print information about the message
 for (Message message : messages) {
 System.out.println("\nMessage received.");
 System.out.println(" ID: " + message.messageId());
 System.out.println(" Receipt handle: " + message.receiptHandle());
 System.out.println(" Message body (first 5 characters): " +
 message.body().substring(0, 5));
 }

 // Delete the message, the queue, and the bucket
 final String messageReceiptHandle = messages.get(0).receiptHandle();

Utilisation de la bibliothèque client étendue pour Java 111

Amazon Simple Queue Service Guide du développeur

 sqsExtended.deleteMessage(DeleteMessageRequest.builder().queueUrl(myQueueUrl).receiptHandle(messageReceiptHandle).build());
 System.out.println("Deleted the message.");

 sqsExtended.deleteQueue(DeleteQueueRequest.builder().queueUrl(myQueueUrl).build());
 System.out.println("Deleted the queue.");

 deleteBucketAndAllContents(s3);
 System.out.println("Deleted the bucket.");

 }

 private static void deleteBucketAndAllContents(S3Client client) {
 ListObjectsV2Response listObjectsResponse =
 client.listObjectsV2(ListObjectsV2Request.builder().bucket(S3_BUCKET_NAME).build());

 listObjectsResponse.contents().forEach(object -> {

 client.deleteObject(DeleteObjectRequest.builder().bucket(S3_BUCKET_NAME).key(object.key()).build());
 });

 ListObjectVersionsResponse listVersionsResponse =
 client.listObjectVersions(ListObjectVersionsRequest.builder().bucket(S3_BUCKET_NAME).build());

 listVersionsResponse.versions().forEach(version -> {

 client.deleteObject(DeleteObjectRequest.builder().bucket(S3_BUCKET_NAME).key(version.key()).versionId(version.versionId()).build());
 });

 client.deleteBucket(DeleteBucketRequest.builder().bucket(S3_BUCKET_NAME).build());
 }
}

Vous pouvez utiliser Apache Maven pour configurer et créer Amazon SQS Extended Client pour
votre projet Java, ou pour créer le SDK lui-même. Spécifiez les modules individuels du SDK que vous
utilisez dans votre application.

<properties>
 <aws-java-sdk.version>2.20.153</aws-java-sdk.version>

Utilisation de la bibliothèque client étendue pour Java 112

https://docs.aws.amazon.com/sdk-for-java/v1/developer-guide/setup-project-maven.html

Amazon Simple Queue Service Guide du développeur

</properties>

<dependencies>
 <dependency>
 <groupId>software.amazon.awssdk</groupId>
 <artifactId>sqs</artifactId>
 <version>${aws-java-sdk.version}</version>
 </dependency>
 <dependency>
 <groupId>software.amazon.awssdk</groupId>
 <artifactId>s3</artifactId>
 <version>${aws-java-sdk.version}</version>
 </dependency>
 <dependency>
 <groupId>com.amazonaws</groupId>
 <artifactId>amazon-sqs-java-extended-client-lib</artifactId>
 <version>2.0.4</version>
 </dependency>

 <dependency>
 <groupId>joda-time</groupId>
 <artifactId>joda-time</artifactId>
 <version>2.12.6</version>
 </dependency>
</dependencies>

Gestion de messages Amazon SQS volumineux à l'aide de Python et
Amazon S3

Vous pouvez utiliser la bibliothèque client étendue Amazon Simple Queue Service pour Python
et Amazon Simple Storage Service pour gérer les messages Amazon SQS volumineux. Cela est
particulièrement utile pour consommer des charges utiles de messages volumineuses, de 256 Ko à
2 Go. La bibliothèque enregistre la charge utile du message dans un compartiment Amazon S3 et
envoie un message contenant une référence à l'objet Amazon S3 stocké à une file d'attente Amazon
SQS.

Vous pouvez utiliser la bibliothèque client étendue pour Python pour effectuer les opérations
suivantes :

Utilisation de la bibliothèque client étendue pour Python 113

https://github.com/awslabs/amazon-sqs-python-extended-client-lib

Amazon Simple Queue Service Guide du développeur

• Spécifiez si les charges utiles sont toujours stockées dans Amazon S3 ou uniquement stockées
dans S3 lorsque la taille de la charge utile dépasse 256 Ko

• Envoyer un message qui fait référence à un seul objet de message stocké dans un compartiment
Amazon S3

• Récupérez l'objet de charge utile correspondant dans un compartiment Amazon S3

• Supprimer l'objet de charge utile correspondant d'un compartiment Amazon S3

Prérequis

Les conditions requises pour utiliser la bibliothèque client étendue Amazon SQS pour Python sont les
suivantes :

• Un AWS compte avec les informations d'identification nécessaires. Pour créer un AWS compte,
accédez à la page d'AWSaccueil, puis choisissez Créer un AWS compte. Suivez les instructions
à l’écran. Pour plus d'informations sur les informations d'identification, consultez la section
Informations d'identification.

• Un AWS SDK : l'exemple de cette page utilise le SDK AWS Python Boto3. Pour installer et
configurer le SDK, consultez la documentation du AWSSDK pour Python dans le guide du
développeur du AWSSDK pour Python

• Python 3.x (ou version ultérieure) et. pip

• La bibliothèque client étendue Amazon SQS pour Python, disponible sur PyPI

Note

Vous pouvez utiliser la bibliothèque client étendue Amazon SQS pour Python pour gérer les
messages Amazon SQS à l'aide d'Amazon S3 uniquement avec le AWS SDK pour Python.
Vous ne pouvez pas le faire avec la AWS CLI, la console Amazon SQS, l'API HTTP Amazon
SQS ou tout autre SDK. AWS

Configurer le stockage de messages

Le client Amazon SQS Extended utilise les attributs de message suivants pour configurer les options
de stockage des messages Amazon S3 :

Utilisation de la bibliothèque client étendue pour Python 114

https://aws.amazon.com/
https://boto3.amazonaws.com/v1/documentation/api/latest/guide/credentials.html
https://boto3.amazonaws.com/v1/documentation/api/latest/guide/quickstart.html
https://pypi.org/project/amazon-sqs-extended-client/

Amazon Simple Queue Service Guide du développeur

• large_payload_support: nom du compartiment Amazon S3 pour stocker les messages
volumineux.

• always_through_s3: SiTrue, alors tous les messages sont stockés dans Amazon S3. Dans
False ce cas, les messages inférieurs à 256 Ko ne seront pas sérialisés dans le compartiment s3.
L’argument par défaut est False.

• use_legacy_attribute: Si tous True les messages publiés utilisent l'attribut de message
réservé Legacy (SQSLargePayloadSize) au lieu de l'attribut de message réservé actuel
(ExtendedPayloadSize).

Gestion de messages Amazon SQS volumineux avec la bibliothèque client étendue
pour Python

L'exemple suivant crée un compartiment Amazon S3 avec un nom aléatoire. Il crée ensuite une
file d'attente Amazon SQS nommée MyQueue et envoie un message qui est stocké dans un
compartiment S3 et dont la taille est supérieure à 256 Ko à la file d'attente. Enfin, le code récupère
le message, renvoie des informations sur ce dernier et le supprime, ainsi que la file d'attente et le
compartiment.

import boto3
import sqs_extended_client

#Set the Amazon SQS extended client configuration with large payload.
sqs_extended_client = boto3.client("sqs", region_name="us-east-1")
sqs_extended_client.large_payload_support = "S3_BUCKET_NAME"
sqs_extended_client.use_legacy_attribute = False

Create an SQS message queue for this example. Then, extract the queue URL.
queue = sqs_extended_client.create_queue(
 QueueName = "MyQueue"
)
queue_url = sqs_extended_client.get_queue_url(
 QueueName = "MyQueue"
)['QueueUrl']

Create the S3 bucket and allow message objects to be stored in the bucket.
sqs_extended_client.s3_client.create_bucket(Bucket=sqs_extended_client.large_payload_support)

Utilisation de la bibliothèque client étendue pour Python 115

Amazon Simple Queue Service Guide du développeur

Sending a large message
small_message = "s"
large_message = small_message * 300000 # Shall cross the limit of 256 KB

send_message_response = sqs_extended_client.send_message(
 QueueUrl=queue_url,
 MessageBody=large_message
)
assert send_message_response['ResponseMetadata']['HTTPStatusCode'] == 200

Receiving the large message
receive_message_response = sqs_extended_client.receive_message(
 QueueUrl=queue_url,
 MessageAttributeNames=['All']
)
assert receive_message_response['Messages'][0]['Body'] == large_message
receipt_handle = receive_message_response['Messages'][0]['ReceiptHandle']

Deleting the large message
Set to True for deleting the payload from S3
sqs_extended_client.delete_payload_from_s3 = True
delete_message_response = sqs_extended_client.delete_message(
 QueueUrl=queue_url,
 ReceiptHandle=receipt_handle
)

assert delete_message_response['ResponseMetadata']['HTTPStatusCode'] == 200

Deleting the queue
delete_queue_response = sqs_extended_client.delete_queue(
 QueueUrl=queue_url
)

assert delete_queue_response['ResponseMetadata']['HTTPStatusCode'] == 200

Utilisation de la bibliothèque client étendue pour Python 116

Amazon Simple Queue Service Guide du développeur

Configuration des files d'attente Amazon SQS (console)

Utilisez la console Amazon SQS pour configurer et gérer les files d'attente et les fonctionnalités
Amazon Simple Queue Service (Amazon SQS). Vous pouvez également utiliser la console pour
configurer des fonctionnalités telles que le chiffrement côté serveur, associer une file d'attente
de lettres mortes à votre file d'attente ou définir un déclencheur pour invoquer une fonction AWS
Lambda.

Rubriques

• Contrôle d'accès par attributs (ABAC) pour Amazon SQS

• Configuration des paramètres de file d'attente (console)

• Configuration de la stratégie d'accès (console)

• Configuration du chiffrement côté serveur (SSE) pour une file d'attente à l'aide de clés de
chiffrement gérées par SQS (console)

• Configuration du chiffrement côté serveur (SSE) pour une file d'attente (console)

• Configuration des balises de répartition des coûts pour une file d'attente Amazon SQS (console)

• Abonnement d'une file d'attente Amazon SQS à une rubrique Amazon SNS (console)

• Configuration d'une file d'attente pour déclencher une fonction AWS Lambda (console)

• Envoi d'un message avec des attributs (console)

Contrôle d'accès par attributs (ABAC) pour Amazon SQS

Qu'est-ce que le contrôle d'accès basé sur les attributs (ABAC) ?

Le contrôle d'accès par attributs (ABAC) est un processus d'autorisation qui définit les autorisations
basées sur des balises associées à des utilisateurs et des ressources AWS. L'ABAC fournit un
contrôle d'accès granulaire et flexible basé sur des attributs et des valeurs, réduit les risques de
sécurité liés aux stratégies reconfigurées basées sur les rôles et centralise l'audit et la gestion des
stratégies d'accès. Pour plus de détails sur l'ABAC, consultez Qu'est-ce que l'ABAC pour AWS ?
dans le Guide de l'utilisateur IAM.

Amazon SQS prend en charge l'ABAC en vous permettant de contrôler l'accès à vos files d'attente
Amazon SQS en fonction des balises et des alias associés à une file d'attente Amazon SQS. Les clés

ABAC pour Amazon SQS 117

https://docs.aws.amazon.com/IAM/latest/UserGuide/introduction_attribute-based-access-control.html

Amazon Simple Queue Service Guide du développeur

de condition de balise et d'alias qui activent l'ABAC dans Amazon SQS autorisent les mandataires
IAM à utiliser les files d'attente Amazon SQS sans modifier les stratégies ni gérer les octrois.

Avec ABAC, vous pouvez utiliser des balises pour configurer les autorisations et les stratégies
d'accès IAM pour vos files d'attente Amazon SQS, ce qui vous permet de mettre à l'échelle votre
gestion des autorisations. Vous pouvez créer une stratégie d'autorisation unique dans IAM à l'aide
de balises que vous ajoutez à chaque rôle commercial, sans avoir à mettre à jour la stratégie chaque
fois que vous ajoutez une nouvelle ressource. Vous pouvez également associer des balises aux
mandataires IAM pour créer une stratégie ABAC. Vous pouvez concevoir des stratégies ABAC pour
autoriser les opérations Amazon SQS lorsque la balise du rôle d'utilisateur IAM qui effectue l'appel
correspond à la balise de file d'attente Amazon SQS. Pour en savoir plus sur le balisage dans AWS,
consultez Stratégies de balisage AWS et Balises de répartition des coûts Amazon SQS.

Note

L'ABAC pour Amazon SQS est actuellement disponible dans toutes les régions commerciales
AWS où Amazon SQS est disponible, avec les exceptions suivantes :

• Asie-Pacifique (Hyderabad)

• Asie-Pacifique (Melbourne)

• Europe (Espagne)

• Europe (Zurich)

Pourquoi utiliser l'ABAC dans Amazon SQS ?

Voici quelques avantages liés à l'utilisation de l'ABAC dans Amazon SQS :

• L'ABAC pour Amazon SQS nécessite moins de stratégies d'autorisation. Vous n'avez pas besoin
de créer une stratégie pour chaque activité professionnelle. Vous pouvez utiliser des balises
de ressource et de demande qui s'appliquent à plusieurs files d'attente, ce qui réduit la charge
opérationnelle.

• Utilisez l'ABAC pour mettre rapidement à l'échelle les équipes. Les autorisations d'accès aux
nouvelles ressources sont automatiquement accordées en fonction des balises lorsque les
ressources sont correctement balisées lors de leur création.

• Utilisez les autorisations sur le mandataire IAM pour restreindre l'accès aux ressources. Vous
pouvez créer des balises pour le mandataire IAM et les utiliser pour restreindre l'accès à des

Pourquoi utiliser l'ABAC dans Amazon SQS ? 118

https://docs.aws.amazon.com/general/latest/gr/aws_tagging.html

Amazon Simple Queue Service Guide du développeur

actions spécifiques correspondant aux balises du mandataire IAM. Cela vous permet d'automatiser
le processus d'octroi des autorisations de demande.

• Suivez les personnes qui accèdent à vos ressources. Vous pouvez déterminer l'identité d'une
session en consultant les attributs utilisateur dans AWS CloudTrail.

Rubriques

• Clés de condition pour Amazon SQS

• Identification pour le contrôle d'accès

• Création d'utilisateurs IAM et de files d'attente Amazon SQS

• Test du contrôle d'accès basé sur les attributs

Clés de condition pour Amazon SQS

Vous pouvez utilisez les clés de condition suivantes pour contrôler les actions de fonction :

Clé de condition
ABAC

Description Type de stratégie Opérations
Amazon SQS

lois : ResourceTag La balise (clé
et valeur) de
la file d'attente
Amazon SQS
correspond à la balise
(clé et valeur) ou au
modèle de balise
dans la stratégie.

Politique IAM
uniquement

Opérations sur
les ressources
de file d'attente
Amazon SQS

lois : RequestTag La balise (clé
et valeur) dans
les opération
s de ressource
de file d'attente
Amazon SQS
correspond à la balise
(clé et valeur) ou au

Stratégie de file
d'attente et stratégies
IAM

TagQueue,
UntagQueue,
CreateQueue

Clés de condition pour Amazon SQS 119

https://docs.aws.amazon.com/IAM/latest/UserGuide/reference_policies_condition-keys.html#condition-keys-resourcetag
https://docs.aws.amazon.com/IAM/latest/UserGuide/reference_policies_condition-keys.html#condition-keys-requesttag
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_TagQueue.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_UntagQueue.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_CreateQueue.html

Amazon Simple Queue Service Guide du développeur

Clé de condition
ABAC

Description Type de stratégie Opérations
Amazon SQS

modèle de balise
dans la stratégie.

lois : TagKeys Dans la demande,
les clés de balise
correspondent à
celles de la politique.

Stratégie de file
d'attente et stratégies
IAM

TagQueue,
UntagQueue,
CreateQueue

Identification pour le contrôle d'accès

Voici un exemple d'utilisation des balises pour le contrôle d'accès. La stratégie IAM limite un
utilisateur IAM à toutes les actions Amazon SQS pour toutes les files d'attente qui incluent une balise
de ressource indiquant l'environnement clé et la production de valeur. Pour plus d'informations,
consultez Contrôle d'accès basé sur les attributs avec des balises et AWS Organizations.

{
 "Version": "2012-10-17",
 "Statement": [
 {
 "Sid": "DenyAccessForProd",
 "Effect": "Deny",
 "Action": "sqs:*",
 "Resource": "*",
 "Condition": {
 "StringEquals": {
 "aws:ResourceTag/environment": "prod"
 }
 }
 }
]
}

Création d'utilisateurs IAM et de files d'attente Amazon SQS

Les exemples suivants expliquent comment créer une stratégie ABAC pour contrôler l'accès à
Amazon SQS à l'aide de la AWS Management Console et d'AWS CloudFormation.

Identification pour le contrôle d'accès 120

https://docs.aws.amazon.com/IAM/latest/UserGuide/reference_policies_condition-keys.html#condition-keys-tagkeys
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_TagQueue.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_UntagQueue.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_CreateQueue.html
https://docs.aws.amazon.com/organizations/latest/userguide/orgs_tagging_abac.html

Amazon Simple Queue Service Guide du développeur

Utilisation de la AWS Management Console

Créer un utilisateur IAM

1. Connectez-vous à l'outil AWS Management Console, puis ouvrez la console IAM à l'adresse
https://console.aws.amazon.com/iam/.

2. Choisissez Utilisateur dans le panneau de navigation de gauche.

3. Choisissez Ajouter des utilisateurs et saisissez un nom dans la zone de texte Nom d'utilisateur.

4. Sélectionnez Clé d'accès - Accès programmatique, puis choisissez Suivant : Autorisations.

5. Choisissez Suivant : balises.

6. Ajouter la clé d'étiquette en tant que environment et la valeur de balise en tant que beta.

7. Choisissez Suivant : Autorisations, puis Créer un utilisateur.

8. Conservez votre ID de clé d'accès et votre clé d'accès secrète dans un emplacement sécurisé.

Ajouter des autorisations d'utilisateur IAM

1. Sélectionnez l'utilisateur IAM que vous avez créé.

2. Sélectionnez Ajouter une politique en ligne.

3. Dans l'onglet JSON, collez la stratégie suivante :

{
 "Version": "2012-10-17",
 "Statement": [
 {
 "Sid": "AllowAccessForSameResTag",
 "Effect": "Allow",
 "Action": [
 "sqs:SendMessage",
 "sqs:ReceiveMessage",
 "sqs:DeleteMessage"
],
 "Resource": "*",
 "Condition": {
 "StringEquals": {
 "aws:ResourceTag/environment": "${aws:PrincipalTag/environment}"
 }
 }
 },

Création d'utilisateurs IAM et de files d'attente Amazon SQS 121

https://console.aws.amazon.com/iam/

Amazon Simple Queue Service Guide du développeur

 {
 "Sid": "AllowAccessForSameReqTag",
 "Effect": "Allow",
 "Action": [
 "sqs:CreateQueue",
 "sqs:DeleteQueue",
 "sqs:SetQueueAttributes",
 "sqs:tagqueue"
],
 "Resource": "*",
 "Condition": {
 "StringEquals": {
 "aws:RequestTag/environment": "${aws:PrincipalTag/environment}"
 }
 }
 },
 {
 "Sid": "DenyAccessForProd",
 "Effect": "Deny",
 "Action": "sqs:*",
 "Resource": "*",
 "Condition": {
 "StringEquals": {
 "aws:ResourceTag/stage": "prod"
 }
 }
 }
]
}

4. Choisissez Examiner une politique.

5. Choisissez Créer une politique.

Utiliser AWS CloudFormation

Utilisez l'exemple de modèle AWS CloudFormation suivant pour créer un utilisateur IAM associé à
une stratégie intégrée et à une file d'attente Amazon SQS :

AWSTemplateFormatVersion: "2010-09-09"
Description: "CloudFormation template to create IAM user with custom inline policy"
Resources:
 IAMPolicy:

Création d'utilisateurs IAM et de files d'attente Amazon SQS 122

Amazon Simple Queue Service Guide du développeur

 Type: "AWS::IAM::Policy"
 Properties:
 PolicyDocument: |
 {
 "Version": "2012-10-17",
 "Statement": [
 {
 "Sid": "AllowAccessForSameResTag",
 "Effect": "Allow",
 "Action": [
 "sqs:SendMessage",
 "sqs:ReceiveMessage",
 "sqs:DeleteMessage"
],
 "Resource": "*",
 "Condition": {
 "StringEquals": {
 "aws:ResourceTag/environment": "${aws:PrincipalTag/
environment}"
 }
 }
 },
 {
 "Sid": "AllowAccessForSameReqTag",
 "Effect": "Allow",
 "Action": [
 "sqs:CreateQueue",
 "sqs:DeleteQueue",
 "sqs:SetQueueAttributes",
 "sqs:tagqueue"
],
 "Resource": "*",
 "Condition": {
 "StringEquals": {
 "aws:RequestTag/environment": "${aws:PrincipalTag/
environment}"
 }
 }
 },
 {
 "Sid": "DenyAccessForProd",
 "Effect": "Deny",
 "Action": "sqs:*",
 "Resource": "*",

Création d'utilisateurs IAM et de files d'attente Amazon SQS 123

Amazon Simple Queue Service Guide du développeur

 "Condition": {
 "StringEquals": {
 "aws:ResourceTag/stage": "prod"
 }
 }
 }
]
 }

 Users:
 - "testUser"
 PolicyName: tagQueuePolicy

 IAMUser:
 Type: "AWS::IAM::User"
 Properties:
 Path: "/"
 UserName: "testUser"
 Tags:
 -
 Key: "environment"
 Value: "beta"

Test du contrôle d'accès basé sur les attributs

Les exemples suivants vous montrent comment tester le contrôle d'accès basé sur les attributs dans
Amazon SQS.

Créer une file d'attente avec la clé de balise définie sur environment et la valeur de
balise définie sur prod

Exécutez cette commande CLI AWS pour tester la création de la file d'attente avec la clé de balise
définie sur environment et la valeur de balise définie sur prod. Si vous n'avez pas de CLI AWS, vous
pouvez la télécharger et la configurer pour votre machine.

aws sqs create-queue --queue-name prodQueue —region us-east-1 —tags "environment=prod"

Vous recevez une erreur AccessDenied de la part du point de terminaison Amazon SQS :

An error occurred (AccessDenied) when calling the CreateQueue operation: Access to the
 resource <queueUrl> is denied.

Test du contrôle d'accès basé sur les attributs 124

https://docs.aws.amazon.com/cli/latest/userguide/getting-started-install.html

Amazon Simple Queue Service Guide du développeur

Cela est dû au fait que la valeur de balise de l'utilisateur IAM ne correspond pas à la balise transmise
lors de l'appel d'API CreateQueue. N'oubliez pas que nous avons appliqué une balise à l'utilisateur
IAM avec la clé définie sur environment et la valeur définie sur beta.

Créer une file d'attente avec la clé de balise définie sur environment et la valeur de
balise définie sur beta

Exécutez cette commande CLI pour tester la création d'une file d'attente avec la clé de balise définie
sur environment et la valeur de balise définie sur beta.

aws sqs create-queue --queue-name betaQueue —region us-east-1 —tags "environment=beta"

Vous recevez un message confirmant la création réussie de la file d'attente, similaire à celui ci-
dessous.

{
"QueueUrl": "<queueUrl>“
}

Envoi d'un message à une file d'attente

Exécutez cette commande CLI pour tester l'envoi d'un message à une file d'attente.

aws sqs send-message --queue-url <queueUrl> --message-body testMessage

La réponse indique que le message a été correctement envoyé à la file d'attente Amazon SQS.
L'autorisation d'utilisateur IAM vous permet d'envoyer un message à une file d'attente comportant une
balise beta. La réponse inclut MD5OfMessageBody et MessageId contenant le message.

{
"MD5OfMessageBody": "<MD5OfMessageBody>",
"MessageId": "<MessageId>"
}

Configuration des paramètres de file d'attente (console)

Lorsque vous créez ou modifiez une file d'attente, vous pouvez configurer les paramètres suivants :

Configuration des paramètres de file d'attente 125

Amazon Simple Queue Service Guide du développeur

• Délai de visibilité : durée pendant laquelle un message reçu d'une file d'attente (par un
consommateur) ne sera pas visible pour les autres consommateurs de messages. Pour plus
d'informations, consultez Délai de visibilité.

Note

L'utilisation de la console pour configurer le délai de visibilité permet de configurer la valeur
du délai pour tous les messages de la file d'attente. Pour configurer le délai pour un ou
plusieurs messages, vous devez utiliser l'un des kit SDK AWS.

• Période de conservation des messages : durée pendant laquelle Amazon SQS conserve les
messages qui restent dans la file d'attente. Par défaut, la file d'attente conserve les messages
pendant quatre jours. Vous pouvez configurer une file d'attente pour conserver les messages
jusqu'à 14 jours. Pour plus d'informations, consultez Période de conservation des messages.

• Retard de livraison : durée pendant laquelle Amazon SQS retardera la livraison d'un message
ajouté à la file d'attente. Pour plus d'informations, consultez Retard de livraison.

• Taille maximale des messages : taille maximale des messages pour cette file d'attente. Pour plus
d'informations, consultez Taille maximale des messages.

• Temps d'attente des messages de réception : durée maximale pendant laquelle Amazon SQS
attend que les messages soient disponibles une fois que la file d'attente a reçu une demande de
réception. Pour plus d’informations, consultez Recherches courtes et longues sur Amazon SQS.

• Activer la déduplication basée sur le contenu : Amazon SQS peut créer automatiquement des
identifiants de déduplication en fonction du corps du message. Pour plus d’informations, consultez
Commencer à utiliser les files d'attente FIFO Amazon SQS.

• Activer le FIFO à haut débit : à utiliser pour activer le débit élevé pour les messages de la file
d'attente. Le choix de cette option modifie les options associées (Portée de la déduplication et
Limite de débit FIFO) en fonction des paramètres requis pour activer un débit élevé pour les files
d'attente FIFO. Pour plus d'informations, consultez Débit élevé pour les files d'attente FIFO et
Quotas liés aux messages.

• Stratégie d'autorisation de redirection : définit les files d'attente source pouvant utiliser cette file
d'attente comme file d'attente de lettres mortes. Pour plus d’informations, consultez Files d'attente
de lettres mortes Amazon SQS.

Configuration des paramètres de file d'attente 126

https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_SetQueueAttributes.html

Amazon Simple Queue Service Guide du développeur

Pour configurer des paramètres de file d'attente pour une file d'attente existante (console)

1. Ouvrez la console Amazon SQS à l'adresse https://console.aws.amazon.com/sqs/.

2. Dans le volet de navigation, choisissez Files d'attente. Choisissez une file d'attente, puis
sélectionnez Modifier.

3. Accédez à la section Configuration.

4. Pour le Délai de visibilité, saisissez la durée et les unités. La plage est comprise entre 0 seconde
et 12 heures. La valeur par défaut est de 30 secondes.

5. Pour Période de conservation des messages, saisissez la durée et les unités. La plage est
comprise entre 1 minute et 14 jours. La valeur par défaut est de 4 jours.

6. Pour une file d'attente standard, saisissez une valeur pour Temps d'attente du message de
réception. La plage est comprise entre 0 et 20 secondes. La valeur par défaut est 0 seconde,
qui permet de définir la recherche courte. Toute valeur différente de zéro définit une recherche
longue.

7. Pour Retard de diffusion, saisissez la durée et les unités. La plage est comprise entre 0 seconde
et 15 minutes. La valeur par défaut est de 0 seconde.

8. Pour Taille maximale du message, saisissez une valeur. La plage est comprise entre 1 et
256 Ko. La valeur par défaut est de 256 Ko.

9. Pour une file d'attente FIFO, choisissez Activer la déduplication basée sur le contenu pour
activer cette option. Par défaut, ce paramètre est désactivé.

10. (Facultatif) Pour qu'une file d'attente FIFO permette un débit plus élevé pour l'envoi et la
réception de messages dans la file d'attente, choisissez Activer le FIFO à haut débit.

Le choix de cette option modifie les options associées (Portée de la déduplication et Limite de
débit FIFO) en fonction des paramètres requis pour activer un débit élevé pour les files d'attente
FIFO. Si vous modifiez l'un des paramètres requis pour utiliser le FIFO à débit élevé, le débit
normal est effectif pour la file d'attente et la déduplication se produit comme indiqué. Pour plus
d'informations, consultez Débit élevé pour les files d'attente FIFO et Quotas liés aux messages.

11. Pour la Stratégie d'autorisation de redirection, choisissez Activé. Sélectionnez l'une des options
suivantes : Tout autoriser (par défaut), Par file d'attente ou Refuser tout. Lorsque vous choisissez
Par file d'attente, spécifiez une liste de 10 files d'attente source maximum en fonction de
l'Amazon Resource Name (ARN).

12. Lorsque vous avez fini de configurer les paramètres de la file d'attente, choisissez Enregistrer.

Configuration des paramètres de file d'attente 127

https://console.aws.amazon.com/sqs/

Amazon Simple Queue Service Guide du développeur

Configuration de la stratégie d'accès (console)

Lorsque vous modifiez une file d'attente, vous pouvez configurer sa stratégie d'accès.

La stratégie d'accès définit les comptes, les utilisateurs et les rôles qui peuvent accéder à la
file d'attente. La stratégie d'accès définit également les actions (telles que SendMessage,
ReceiveMessage ou DeleteMessage) auxquelles les utilisateurs peuvent accéder. La stratégie
par défaut permet uniquement au propriétaire de la file d'attente d'envoyer et de recevoir des
messages.

Pour configurer la stratégie d'accès pour une file d'attente existante (console)

1. Ouvrez la console Amazon SQS à l'adresse https://console.aws.amazon.com/sqs/.

2. Dans le volet de navigation, choisissez Files d'attente.

3. Choisissez une file d'attente, puis sélectionnez Modifier.

4. Accédez à la section stratégie d'accès.

5. Modifiez les instructions de stratégie d'accès dans la zone de saisie. Pour en savoir plus
sur les instructions de stratégie d'accès, consultez Gestion des identités et des accès dans
Amazon SQS.

6. Lorsque vous avez terminé de configurer la stratégie d'accès, choisissez Enregistrer.

Configuration du chiffrement côté serveur (SSE) pour une file
d'attente à l'aide de clés de chiffrement gérées par SQS (console)

Outre l'option de chiffrement côté serveur (SSE) géré par Amazon SQS par défaut, le SSE géré par
Amazon SQS (SSE-SQS) vous permet de créer un chiffrement géré personnalisé côté serveur qui
utilise des clés de chiffrement gérées par SQS pour protéger les données sensibles envoyées via
des files d'attente de messages. Avec le SSE-SQS, vous n'avez pas besoin de créer et de gérer des
clés de chiffrement, ni de modifier votre code pour chiffrer vos données. Le SSE-SQS vous permet
de transmettre des données en toute sécurité et de respecter les exigences réglementaires et de
conformité strictes en matière de chiffrement, sans frais supplémentaires.

Le SSE-SQS protège les données au repos à l'aide d'un chiffrement Advanced Encryption Standard
256 bits (AES-256). SSE chiffre les messages une fois reçus par Amazon SQS. Amazon SQS stocke
les messages sous forme chiffrée et ne les déchiffre que lorsqu'ils sont envoyés à un consommateur
autorisé.

Configuration de la stratégie d'accès 128

https://console.aws.amazon.com/sqs/

Amazon Simple Queue Service Guide du développeur

Note

• L'option SSE par défaut n'est efficace que lorsque vous créez une file d'attente sans
spécifier d'attributs de chiffrement.

• Amazon SQS vous permet de désactiver le chiffrement de toutes les files d'attente. Par
conséquent, la désactivation du KMS-SSE n'activera pas automatiquement le SQS-SSE. Si
vous souhaitez activer le SQS-SSE après avoir désactivé le KMS-SSE, vous devez ajouter
un changement d'attribut dans la demande.

Pour configurer le chiffrement SSE-SQS pour une file d'attente (console)

Note

Toute nouvelle file d'attente créée à l'aide du point de terminaison HTTP (non-TLS) n'activera
pas le chiffrement SSE-SQS par défaut. La création de files d'attente Amazon SQS à l'aide
de points de terminaison HTTPS ou Signature Version 4 constitue une bonne pratique en
matière de sécurité.

1. Ouvrez la console Amazon SQS à l'adresse https://console.aws.amazon.com/sqs/.

2. Dans le volet de navigation, choisissez Files d'attente.

3. Choisissez une file d'attente, puis sélectionnez Modifier.

4. Développez Chiffrement.

5. Sous Chiffrement côté serveur, choisissez Activer (par défaut).

Note

Lorsque SSE est activé, les demandes anonymes SendMessage et ReceiveMessage
adressées à la file d'attente chiffrée sont rejetées. Les bonnes pratiques de sécurité
d'Amazon SQS recommandent de ne pas utiliser de demandes anonymes. Si vous
souhaitez envoyer des demandes anonymes à une file d'attente Amazon SQS, veillez à
désactiver SSE.

6. Sélectionnez la clé Amazon SQS (SSE-SQS). Aucuns frais supplémentaires ne vous sont
facturés pour l'utilisation de cette option.

Configuration de SSE-SQS pour une file d'attente 129

https://docs.aws.amazon.com/general/latest/gr/signature-version-4.html
https://console.aws.amazon.com/sqs/

Amazon Simple Queue Service Guide du développeur

7. Choisissez Enregistrer.

Configuration du chiffrement côté serveur (SSE) pour une file
d'attente (console)

Pour protéger les données contenues dans les messages d'une file d'attente, Amazon SQS a activé
le chiffrement côté serveur (SSE) par défaut pour toutes les files d'attente nouvellement créées.
Amazon SQS s'intègre au service de gestion des clés Amazon Web Services (Amazon Web Services
KMS) afin de gérer les clés KMS pour le chiffrement côté serveur (SSE). Pour plus d'informations sur
l'utilisation du chiffrement SSE, consultez Chiffrement au repos.

La clé KMS que vous attribuez à votre file d'attente doit avoir une stratégie de clé qui inclut des
autorisations pour tous les mandataires autorisés à utiliser la file d'attente. Pour plus d'informations,
consultez Gestion des clés.

Si vous n'êtes pas le propriétaire de la clé KMS, ou si vous vous connectez avec un compte n'ayant
pas les autorisations kms:ListAliases et kms:DescribeKey, vous ne pouvez pas afficher les
informations relatives à la clé KMS sur la console Amazon SQS. Demandez au propriétaire de la clé
KMS de vous accorder ces autorisations. Pour plus d'informations, consultez Gestion des clés.

Lorsque vous créez ou modifiez une file d'attente, vous pouvez configurer le SSE-KMS.

Pour configurer le SSE-KMS pour une file d'attente existante (console)

1. Ouvrez la console Amazon SQS à l'adresse https://console.aws.amazon.com/sqs/.

2. Dans le volet de navigation, choisissez Files d'attente.

3. Choisissez une file d'attente, puis sélectionnez Modifier.

4. Développez Chiffrement.

5. Sous Chiffrement côté serveur, choisissez Activer (par défaut).

Note

Lorsque SSE est activé, les demandes anonymes SendMessage et ReceiveMessage
adressées à la file d'attente chiffrée sont rejetées. Les bonnes pratiques de sécurité
d'Amazon SQS recommandent de ne pas utiliser de demandes anonymes. Si vous

Configuration de SSE-KMS pour une file d'attente 130

https://docs.aws.amazon.com/kms/latest/developerguide/concepts.html#master_keys
https://console.aws.amazon.com/sqs/

Amazon Simple Queue Service Guide du développeur

souhaitez envoyer des demandes anonymes à une file d'attente Amazon SQS, veillez à
désactiver SSE.

6. Sélectionnez Clé AWS Key Management Service (SSE-KMS).

La console affiche la Description, le Compte et l'ARN de la clé KMS.

7. Spécifiez l'ID de clé KMS pour la file d'attente. Pour plus d’informations, consultez Termes clés.

a. Choisissez l'option Choisir un alias de clé KMS.

b. La clé par défaut est la clé KMS gérée par Amazon Web Services pour Amazon SQS. Pour
utiliser cette clé, choisissez-la dans la liste des clés KMS.

c. Pour utiliser une clé KMS personnalisée depuis votre compte Amazon Web Services,
choisissez-la dans la liste des clés KMS. Pour obtenir des instructions sur la création de clés
KMS personnalisées, consultez Création de clés dans le Guide du développeur Amazon
Web Services Key Management Service.

d. Pour utiliser une clé KMS personnalisée qui ne figure pas dans la liste, ou une clé KMS
personnalisée provenant d'un autre compte Amazon Web Services, choisissez Saisir l'alias
de la clé KMS, puis saisissez l'Amazon Resource Name (ARN) de la clé KMS.

8. (Facultatif) Pour la Période de réutilisation des clés de données, spécifiez une valeur comprise
entre 1 minute et 24 heures. La valeur par défaut est de 5 minutes. Pour plus d’informations,
consultez Présentation de la période de réutilisation des clés de données.

9. Lorsque vous avez terminé de configurer le SSE-KMS, choisissez Enregistrer.

Configuration des balises de répartition des coûts pour une file
d'attente Amazon SQS (console)

Pour organiser et identifier vos files d'attente Amazon SQS, vous pouvez leur ajouter des balises
de répartition des coûts. Pour plus d’informations, consultez Balises de répartition des coûts
Amazon SQS.

Sur la page Détails d'une file d'attente, l'onglet Balisage affiche les balises de la file d'attente.

Lorsque vous créez ou modifiez une file d'attente, vous pouvez configurer des balises à lui ajouter.

Pour configurer les balises d'une file d'attente existante (console)

1. Ouvrez la console Amazon SQS à l'adresse https://console.aws.amazon.com/sqs/.

Configuration de balises pour une file d'attente 131

https://docs.aws.amazon.com/kms/latest/developerguide/create-keys.html
https://console.aws.amazon.com/sqs/

Amazon Simple Queue Service Guide du développeur

2. Dans le volet de navigation, choisissez Files d'attente.

3. Choisissez une file d'attente, puis sélectionnez Modifier.

4. Faites défiler jusqu'à la section Balises.

5. Ajouter, modifier ou supprimer des balises de file d'attente :

a. Pour ajouter une balise, choisissez Ajouter une balise, saisissez une clé et une valeur, puis
choisissez Ajouter une nouvelle balise.

b. Pour mettre à jour une balise, modifiez sa clé et sa valeur.

c. Pour supprimer une balise, choisissez Supprimer en regard de sa paire clé-valeur.

6. Lorsque vous avez terminé de configurer les balises, choisissez Enregistrer.

Abonnement d'une file d'attente Amazon SQS à une rubrique
Amazon SNS (console)

Vous pouvez abonner une ou plusieurs files d'attente Amazon SQS à une rubrique Amazon
Simple Notification Service (Amazon SNS). Lorsque vous publiez un message dans une rubrique,
Amazon SNS envoie le message à chaque file d'attente qui y est abonnée. Amazon SQS gère
l'abonnement et les autorisations nécessaires. Pour plus d'informations sur Amazon SNS, consultez
Qu'est-ce qu'Amazon SNS ? dans le Guide du développeur Amazon Simple Notification Service.

Lorsque vous abonnez une file d'attente Amazon SQS à une rubrique Amazon SNS, Amazon SNS
utilise HTTPS pour transférer les messages à Amazon SQS. Pour plus d'informations sur l'utilisation
d'Amazon SNS avec des files d'attente Amazon SQS chiffrées, consultez Configuration des
autorisations KMS pour les AWS services.

Important

Amazon SQS prend en charge un maximum de 20 instructions par stratégie d'accès.
L'abonnement à une rubrique Amazon SNS ajoute ce type d'instruction. Le dépassement de
ce montant entraînera l'échec de la livraison de l'abonnement à la rubrique.

Pour abonner une file d'attente à une rubrique SNS (console)

1. Ouvrez la console Amazon SQS à l'adresse https://console.aws.amazon.com/sqs/.

2. Dans le volet de navigation, choisissez Files d'attente.

Abonnement d'une file d'attente à une rubrique 132

https://docs.aws.amazon.com/sns/latest/dg/welcome.html
https://console.aws.amazon.com/sqs/

Amazon Simple Queue Service Guide du développeur

3. Dans la liste des files d'attente, choisissez la file d'attente à abonner à la rubrique SNS.

4. Dans Actions, choisissez Subscribe to Amazon SNS topic (Abonner à la rubrique Amazon SNS).

5. Dans le menu Spécifiez une rubrique Amazon SNS disponible pour cette file d'attente, choisissez
la rubrique SNS pour votre file d'attente.

Si la rubrique SNS n'est pas répertoriée dans le menu, choisissez Saisir l'ARN de la rubrique
Amazon SNS, puis saisissez l'Amazon Resource Name (ARN) de la rubrique.

6. Choisissez Enregistrer.

7. Pour vérifier le résultat de l'abonnement, publiez quelque chose dans la rubrique et consulter le
message que celle-ci envoie à la file d'attente. Pour plus d'informations, consultez Diffusion de
messages Amazon SNS dans le Guide du développeur Amazon Simple Notification Service.

Si votre file d'attente Amazon SQS et votre rubrique SNS se trouvent dans des Comptes AWS
différents, le propriétaire de la rubrique doit d'abord confirmer l'abonnement. Pour plus d'informations,
consultez Confirmer l'abonnement dans le Guide du développeur Amazon Simple Notification
Service.

Pour plus d'informations sur l'abonnement à une rubrique SNS interrégionale, consultez Envoyer des
messages Amazon SNS à une file d'attente Amazon SQS ou à une fonction AWS Lambda dans une
autre région dans le Guide du développeur Amazon Simple Notification Service.

Configuration d'une file d'attente pour déclencher une fonction AWS
Lambda (console)

Vous pouvez utiliser une fonction AWS Lambda pour traiter les messages depuis une file d'attente
Amazon SQS. Lambda interroge la file d'attente et invoque votre fonction Lambda de manière
synchrone avec un événement contenant les messages de la file d'attente. Pour autoriser votre
fonction à traiter chaque lot d'enregistrements, définissez le délai de visibilité de la file d'attente
source à au moins six fois le délai d'attente que vous configurez sur votre fonction. Le délai
supplémentaire permet à Lambda d'effectuer une nouvelle tentative si l'exécution de la fonction est
limitée pendant le traitement d'un lot précédent.

Vous pouvez spécifier une autre file d'attente qui servira de file d'attente de lettres mortes pour les
messages que votre fonction Lambda ne peut pas traiter.

Configuration d'un déclencheur Lambda 133

https://docs.aws.amazon.com/sns/latest/dg/sns-publishing.html
https://docs.aws.amazon.com/sns/latest/dg/sns-publishing.html
https://docs.aws.amazon.com/sns/latest/dg/SendMessageToHttp.confirm.html
https://docs.aws.amazon.com/sns/latest/dg/sns-cross-region-delivery.html
https://docs.aws.amazon.com/sns/latest/dg/sns-cross-region-delivery.html
https://docs.aws.amazon.com/sns/latest/dg/sns-cross-region-delivery.html
https://docs.aws.amazon.com/lambda/latest/dg/configuration-function-common.html#configuration-common-summary

Amazon Simple Queue Service Guide du développeur

Une fonction Lambda peut traiter des éléments de plusieurs files d'attente (avec une source
d'événement Lambda pour chaque file d'attente). Vous pouvez utiliser la même file d'attente avec
plusieurs fonctions Lambda.

Si vous associez une file d'attente chiffrée à une fonction Lambda mais que Lambda n'interroge pas
les messages, ajoutez l'autorisation kms:Decrypt à votre rôle d'exécution Lambda.

Notez les restrictions suivants :

• Votre file d'attente et la fonction Lambda doivent se trouver dans la même région AWS.

• Une file d'attente chiffrée qui utilise la clé par défaut (clé KMS gérée par AWS pour Amazon SQS)
ne peut pas invoquer de fonction Lambda dans un autre Compte AWS.

Pour plus d'informations sur l'implémentation de la fonction Lambda, consultez la section Utilisation
d'AWS Lambda avec Amazon SQS dans le Guide du développeur AWS Lambda.

Prérequis

Pour configurer les déclencheurs de la fonction Lambda, vous devez respecter les conditions
requises suivantes :

• Si vous faites appel à un utilisateur, votre rôle Amazon SQS doit inclure les autorisations
suivantes :

• lambda:CreateEventSourceMapping

• lambda:ListEventSourceMappings

• lambda:ListFunctions

• Le rôle d'exécution Lambda doit inclure les autorisations suivantes :

• sqs:DeleteMessage

• sqs:GetQueueAttributes

• sqs:ReceiveMessage

• Si vous associez une file d'attente chiffrée à une fonction Lambda, ajoutez l'autorisation
kms:Decrypt à votre rôle d'exécution Lambda.

Pour plus d’informations, consultez Présentation de la gestion de l'accès dans Amazon SQS.

Prérequis 134

https://docs.aws.amazon.com/lambda/latest/dg/with-sqs.html
https://docs.aws.amazon.com/lambda/latest/dg/with-sqs.html

Amazon Simple Queue Service Guide du développeur

Pour configurer une file d'attente afin de déclencher une fonction Lambda (console)

1. Ouvrez la console Amazon SQS à l'adresse https://console.aws.amazon.com/sqs/.

2. Dans le volet de navigation, choisissez Files d'attente.

3. Sur la page Files d'attente, choisissez la file d'attente à configurer.

4. Sur la page de la file d'attente, choisissez l'onglet Déclencheurs de fonction Lambda.

5. Sur la page Déclencheurs de fonction Lambda, choisissez un déclencheur de fonction Lambda.

Si la liste n'inclut pas le déclencheur de fonction Lambda dont vous avez besoin, choisissez
Configurer le déclencheur de fonction Lambda. Saisissez l'Amazon Resource Name (ARN) de la
fonction Lambda ou choisissez une ressource existante. Ensuite, choisissez Save (Enregistrer).

6. Choisissez Enregistrer. La console enregistre la configuration et affiche la page Détails de la file
d'attente.

Sur la page Détails, l'onglet Déclencheurs de fonction Lambda affiche la fonction Lambda et son
statut. L'association de la fonction Lambda à votre file d'attente peut prendre environ 1 minute.

7. Pour vérifier le résultat de la configuration, envoyez un message à votre file d'attente et affichez
la fonction Lambda déclenchée dans la console Lambda.

Envoi d'un message avec des attributs (console)

Pour les files d'attente standard et FIFO, vous pouvez inclure des métadonnées structurées (telles
que des horodatages, des données géospatiales, des signatures et des identifiants) dans les
messages. Pour de plus amples informations, veuillez consulter Attributs de message Amazon SQS.

Pour envoyer un message avec des attributs à une file d'attente (console)

1. Ouvrez la console Amazon SQS à l'adresse https://console.aws.amazon.com/sqs/.

2. Dans le volet de navigation, choisissez Files d'attente.

3. Sur la page Files d'attente, choisissez une file d'attente.

4. Choisissez Envoyer et recevoir des messages.

5. Saisissez les paramètres d'attribut du message.

a. Dans la zone de texte Nom, saisissez un nom unique comportant jusqu'à 256 caractères.

b. Pour le type d'attribut, choisissez Chaîne, Nombre ou Binaire.

Attributs de message 135

https://console.aws.amazon.com/sqs/
https://console.aws.amazon.com/sqs/

Amazon Simple Queue Service Guide du développeur

c. (Facultatif) Saisissez un type de données personnalisé. Par exemple, vous pouvez ajouter
byte, int ou float en tant que types de données personnalisés pour Nombre.

d. Dans la zone de texte de la valeur, saisissez la valeur de l'attribut de message.

6. Pour ajouter un autre attribut de message, sélectionnez Ajouter un nouvel attribut.

7. Vous pouvez modifier les valeurs d'attribut à tout moment avant d'envoyer le message.

8. Pour supprimer un attribut, choisissez Supprimer. Pour supprimer le premier attribut, fermez les
attributs du message.

9. Lorsque vous avez fini d'ajouter des attributs au message, choisissez Envoyer un message.
Votre message est envoyé et la console affiche un message de réussite. Pour afficher les
informations relatives aux attributs du message envoyé, choisissez Afficher les détails.
Choisissez Terminé pour fermer la boîte de dialogue Détails du message.

Attributs de message 136

Amazon Simple Queue Service Guide du développeur

Bonnes pratiques relatives à Amazon SQS

Ces bonnes pratiques peuvent vous aider à tirer le meilleur d'Amazon SQS.

Rubriques

• Recommandations pour les files d'attente Amazon SQS standard et FIFO

• Recommandations supplémentaires pour les files d'attente FIFO Amazon SQS

Recommandations pour les files d'attente Amazon SQS standard et
FIFO

Les bonnes pratiques suivantes peuvent vous aider à réduire les coûts et à traiter les messages
efficacement à l'aide d'Amazon SQS.

Rubriques

• Utilisation des messages Amazon SQS

• Réduire les coûts Amazon SQS

• Passage d'une file d'attente standard à une file d'attente FIFO Amazon SQS

Utilisation des messages Amazon SQS

Les consignes suivantes peuvent vous aider à traiter les messages efficacement à l'aide
d'Amazon SQS.

Rubriques

• Traitement des messages en temps opportun

• Gestion des erreurs de demande

• Configuration de l'interrogation longue

• Capture des messages problématiques

• Configuration de la conservation en file d'attente de lettres mortes

• Éviter le traitement de message incohérent

• Implémentation de systèmes de demande-réponse

Recommandations pour les files d'attente standard et FIFO 137

Amazon Simple Queue Service Guide du développeur

Traitement des messages en temps opportun

Le délai de visibilité défini dépend de la durée nécessaire à votre application pour traiter et supprimer
un message. Par exemple, si votre application a besoin de 10 secondes pour traiter un message et
que vous définissez un délai de visibilité de 15 minutes, vous devez attendre relativement longtemps
pour tenter de retraiter le message si la dernière tentative de traitement échoue. En revanche, si votre
application a besoin de 10 secondes pour traiter un message, mais que vous définissez un délai de
visibilité de seulement 2 secondes, un message dupliqué est reçu par un autre consommateur alors
que le consommateur d'origine est toujours en train de travailler sur le message.

Pour vérifier qu'il y a suffisamment de temps pour traiter les messages, utilisez l'une des stratégies
suivantes :

• Si vous savez (ou si vous pouvez raisonnablement estimer) combien de temps est nécessaire pour
traiter un message, rallongez le délai de visibilité de sorte qu'il corresponde à la durée maximale
requise pour traiter et supprimer le message. Pour plus d'informations, consultez Configuration du
délai de visibilité.

• Si vous ne savez pas combien de temps il faut pour traiter un message, créez une pulsation pour
votre processus de consommateur : spécifiez le délai de visibilité initial (par exemple, 2 minutes)
puis, tant que votre client travaille sur le message, continuez à prolonger le délai de visibilité de
2 minutes, toutes les minutes.

Important

Le délai maximal de visibilité est de 12 heures à compter de l'heure où Amazon SQS reçoit
la demande ReceiveMessage. L'extension du délai d'attente de visibilité ne réinitialise pas
le maximum de 12 heures.
En outre, il se peut que vous ne puissiez pas régler le délai d'expiration d'un message
individuel sur 12 heures (par exemple, 43 200 secondes) puisque la demande
ReceiveMessage déclenche le temporisateur. Par exemple, si vous recevez un message
et que vous définissez immédiatement le maximum de 12 heures en envoyant un appel
ChangeMessageVisibility avec VisibilityTimeout défini sur une durée égale
à 43 200 secondes, il échouera probablement. En revanche, l'utilisation d'une valeur de
43 195 secondes fonctionnera, à moins qu'il n'y ait un délai important entre la demande
du message via ReceiveMessage et la mise à jour du délai de visibilité. Si votre client a
besoin de plus de 12 heures, envisagez d'utiliser Step Functions.

Utilisation des messages 138

Amazon Simple Queue Service Guide du développeur

Gestion des erreurs de demande

Pour gérer les erreurs de demande, utilisez l'une des stratégies suivantes :

• Si vous utilisez un kit SDK AWS, vous disposez déjà de la logique d'interruptions exponentielles
et de nouvelle tentative. Pour plus d'informations, consultez Error Retries and Exponential Backoff
in AWS(Tentatives sur l'erreur et backoff exponentiel)) dans Référence générale d'Amazon Web
Services.

• Si vous n'utilisez pas les fonctionnalités du kit SDK AWS pour les interruptions exponentielles et
nouvelle tentative, patientez (par exemple 200 ms) avant de réessayer l'action ReceiveMessage
lorsque vous ne recevez aucun message ou lorsque vous recevez un message d'erreur
ou de dépassement de délai d'Amazon SQS. Pour permettre une utilisation ultérieure de
ReceiveMessage qui donne les mêmes résultats, patientez plus longtemps (par exemple,
400 ms).

Configuration de l'interrogation longue

Lorsque le temps d'attente pour l'action de l'API ReceiveMessage est supérieur à 0, une recherche
prolongée est activée. Le temps d'attente maximal pour la recherche prolongée est de 20 secondes.
La recherche prolongée permet de réduire le coût d'utilisation d'Amazon SQS en éliminant le nombre
de réponses vides (lorsqu'il n'y a aucun message disponible pour une demande ReceiveMessage)
et de fausses réponses vides (lorsque les messages sont disponibles dans la file d'attente, mais ne
sont pas inclus dans une réponse). Pour de plus amples informations, veuillez consulter Recherches
courtes et longues sur Amazon SQS.

Pour garantir un traitement optimal des messages, utilisez les stratégies suivantes :

• Dans la plupart des cas, vous pouvez définir le délai d'attente ReceiveMessage à 20 secondes.
Si un délai de 20 secondes est trop long pour votre application, définissez un délai d'attente
ReceiveMessage plus court (1 seconde au minimum). Si vous n'utilisez pas de kit SDK AWS pour
accéder à Amazon SQS, ou si vous avez configuré un délai d'attente plus court pour le kit SDK
AWS, vous devrez peut-être modifier votre client Amazon SQS pour autoriser des demandes plus
longues ou utiliser un délai d'attente plus court pour la recherche prolongée.

• Si vous implémentez l'attente active de longue durée pour plusieurs files d'attente, utilisez un
thread pour chacune d'elles plutôt qu'un seul thread pour toutes les files d'attente. L'utilisation
d'un seul thread pour chaque file d'attente permet à votre application de traiter les messages de
chacune des files d'attente dès qu'ils sont disponibles. En revanche, en utilisant un seul thread

Utilisation des messages 139

https://docs.aws.amazon.com/general/latest/gr/api-retries.html
https://docs.aws.amazon.com/general/latest/gr/api-retries.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_ReceiveMessage.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_ReceiveMessage.html

Amazon Simple Queue Service Guide du développeur

pour l'interrogation de plusieurs files d'attente peut mettre votre application dans l'incapacité de
traiter les messages disponibles dans d'autres files d'attente lorsque l'application attend (pendant
une durée pouvant atteindre 20 secondes) la file d'attente qui ne comporte aucun message.

Important

Pour éviter les erreurs HTTP, assurez-vous que le temps d'attente de réponse HTTP pour les
demandes ReceiveMessage est plus long que le paramètre WaitTimeSeconds. Pour de
plus amples informations, veuillez consulter ReceireMessage.

Capture des messages problématiques

Pour capturer tous les messages qui ne peuvent pas être traités et pour garantir l'exactitude des
métriques CloudWatch, configurez une file d'attente de lettres mortes.

• La stratégie de redirection redirige les messages vers une file d'attente de lettres mortes lorsque la
file d'attente source ne parvient pas à traiter un message après un nombre de tentatives spécifique.

• L'utilisation d'une file d'attente de lettres mortes limite le nombre de messages et réduit la
possibilité d'être exposé à des messages de type « poison pill » (messages reçus mais ne pouvant
pas être traités).

• L'inclusion d'un message de type « poison pill » dans une file d'attente peut fausser la métrique
ApproximateAgeOfOldestMessage CloudWatch en indiquant un âge incorrect du message
« poison pill ». La configuration d'une file d'attente de lettres mortes contribue à éviter les fausses
alarmes lors de l'utilisation de cette métrique.

Configuration de la conservation en file d'attente de lettres mortes

Pour les files d'attente standard, l'expiration d'un message est toujours basée sur son
horodatage de mise en file d'attente d'origine. Lorsqu'un message est déplacé vers une file
d'attente de lettres mortes, l'horodatage de la mise en file d'attente reste inchangé. La métrique
ApproximateAgeOfOldestMessage indique à quel moment le message a été placé dans la file
d'attente de lettres mortes, et non à quel moment le message a été initialement envoyé. Supposons,
par exemple, qu'un message passe 1 journée dans la file d'attente d'origine avant d'être déplacé vers
une file d'attente de lettres mortes. Si la période de conservation de la file d'attente de lettres mortes
est de 4 jours, le message est supprimé de la file d'attente de lettres mortes au bout de 3 jours et le

Utilisation des messages 140

https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_ReceiveMessage.html

Amazon Simple Queue Service Guide du développeur

paramètre ApproximateAgeOfOldestMessage est défini sur 3 jours. Il est donc recommandé de
toujours définir la période de rétention d'une file d'attente de lettres mortes de manière à ce qu'elle
soit plus longue que la période de rétention de la file d'attente d'origine.

Pour les files d'attente FIFO, l'horodatage de la mise en file d'attente est réinitialisé
lorsque le message est déplacé vers une file d'attente de lettres mortes. La métrique
ApproximateAgeOfOldestMessage indique à quel moment le message a été placé dans la file
d'attente de lettres mortes. Dans le même exemple ci-dessus, le message est supprimé de la file
d'attente de lettres mortes au bout de 4 jours et le paramètre ApproximateAgeOfOldestMessage
est défini sur 4 jours.

Éviter le traitement de message incohérent

Amazon SQS est un système distribué. Il est donc possible qu'un consommateur ne reçoive pas
de message, même lorsque Amazon SQS marque le message comme remis lors d'un retour réussi
à partir d'un appel de méthode d'API ReceiveMessage. Dans ce cas, Amazon SQS enregistre
le message tel qu'il a été remis au moins une fois, bien que le consommateur ne l'ait jamais reçu.
Étant donné qu'aucune tentative supplémentaire de remise de messages n'est effectuée dans ces
conditions, nous ne recommandons pas de définir le nombre maximal de réceptions sur 1 pour une
file d'attente de lettres mortes.

Implémentation de systèmes de demande-réponse

Lors de l'implémentation d'un système de demande-réponse ou d'appel de procédure éloigné (RPC),
ayez les bonnes pratiques suivantes à l'esprit :

• Ne créez pas des files d'attente de réponses par message. Créez plutôt des files d'attente de
réponse au démarrage, par producteur, et utilisez un attribut de message d'ID de corrélation pour
mapper les réponses aux demandes.

• Ne permettez pas à vos producteurs de partager des files d'attente de réponses. Un producteur
risquerait de recevoir des messages de réponse destinés à un autre producteur.

Pour plus d'informations sur l'implémentation du modèle demande-réponse à l'aide du client de file
d'attente temporaire, consultez Modèle de messagerie demande-réponse (files d'attente virtuelles).

Réduire les coûts Amazon SQS

Les bonnes pratiques suivantes peuvent vous aider à réduire les coûts et à tirer parti d'une potentielle
réduction des coûts supplémentaires et d'une réponse quasi-instantanée.

Réduction des coûts 141

Amazon Simple Queue Service Guide du développeur

Actions de message par lots

Afin de réduire les coûts, regroupez vos actions de message :

• Pour envoyer, recevoir et supprimer des messages, et modifier le délai de visibilité de plusieurs
messages en une seule opération, utilisez les actions d'API de traitement par lots d'Amazon SQS.

• Pour combiner la mise en tampon côté client avec le traitement par lots des demandes, utilisez
l'attente active de longue durée avec le client asynchrone mis en tampon inclus dans le kit AWS
SDK for Java.

Note

Le client asynchrone en mémoire tampon Amazon SQS ne prend actuellement pas en
charge les files d'attente FIFO.

Utilisation du mode d'interrogation approprié

• La recherche prolongée vous permet de consommer des messages de votre file d'attente
Amazon SQS dès qu'ils sont disponibles.

• Pour réduire le coût d'utilisation d'Amazon SQS et le nombre de réceptions vides dans une file
d'attente vide (réponses à l'action ReceiveMessage qui ne renvoient aucun message), activez
la recherche prolongée. Pour plus d'informations, consultez Recherche prolongée Amazon SQS.

• Pour accroître l'efficacité lors de l'attente active de plusieurs threads avec plusieurs réceptions,
diminuez le nombre de threads.

• Dans la plupart des cas, l'attente active de longue durée est préférable à celle de courte durée.

• L'attente active de courte durée retourne des réponses immédiatement, même si la file d'attente
Amazon SQS interrogée est vide.

• Pour satisfaire aux exigences d'une application qui attend des réponses immédiates à la
demande ReceiveMessage, utilisez l'attente active de courte durée.

• L'attente active de courte durée coûte le même prix que l'attente active de longue durée.

Réduction des coûts 142

Amazon Simple Queue Service Guide du développeur

Passage d'une file d'attente standard à une file d'attente FIFO Amazon SQS

Si vous ne voulez pas régler le paramètre DelaySeconds sur chaque message, vous pouvez passer
à une file d'attente FIFO en fournissant un ID de groupe de messagerie pour chaque message
envoyé.

Pour de plus amples informations, veuillez consulter Passage d'une file d'attente standard à une file
d'attente FIFO.

Recommandations supplémentaires pour les files d'attente FIFO
Amazon SQS

Les bonnes pratiques suivantes peuvent vous permettre d'utiliser l'ID de déduplication du message
et l'ID de groupe de messages de façon optimale. Pour plus d'informations, consultez les actions
SendMessage et SendMessageBatch dans la Référence d'API Amazon Simple Notification Service.

Rubriques

• Utilisation de l'ID de déduplication du message Amazon SQS

• Utilisation de l'ID de groupe de messagerie Amazon SQS

• Utilisation de l'ID de tentative de demande de réception Amazon SQS

Utilisation de l'ID de déduplication du message Amazon SQS

L'ID de déduplication de messages est le jeton utilisé pour la déduplication des messages envoyés.
Si un message avec un ID de déduplication de message particulier est correctement envoyé, tous les
messages envoyés avec le même ID de déduplication de message sont correctement acceptés, mais
ne sont pas remis pendant l'intervalle de déduplication de 5 minutes.

Note

Amazon SQS continue de suivre l'ID de déduplication du message même après la réception
et la suppression du message.

Passage d'une file d'attente standard à une file d'attente FIFO 143

https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_SendMessage.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_SendMessageBatch.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/

Amazon Simple Queue Service Guide du développeur

Fourniture de l'ID de déduplication du message

Le producteur doit fournir des valeurs d'ID de déduplication du message pour chaque message dans
les scénarios suivants :

• Messages envoyés avec des corps identiques qu'Amazon SQS doit traiter comme uniques.

• Messages envoyés avec un contenu identique, mais des attributs différents qu'Amazon SQS doit
traiter comme uniques.

• Messages envoyés avec un contenu différent (par exemple, le nombre de tentatives inclus dans le
corps du message) qu'Amazon SQS doit traiter comme des doublons.

Activation de la déduplication pour un système producteur/consommateur unique

Si vous avez un seul producteur et un seul consommateur, et que les messages sont uniques parce
qu'un ID de message spécifique à l'application est inclus dans le corps du message, suivez ces
bonnes pratiques :

• Activez la déduplication basée sur le contenu pour la file d'attente (chacun de vos messages a un
corps unique). Le producteur peut ignorer l'ID de déduplication du message.

• Même si le consommateur n'est pas tenu de fournir un ID de tentative de demande de réception
pour chaque demande, il vaut mieux le faire, car cela permet aux séquences échec-réessayer de
s'exécuter plus rapidement.

• Vous pouvez réessayer d'envoyer ou de recevoir des demandes, car elles n'interfèrent pas avec
l'ordre des messages dans les files d'attente FIFO.

Conception de scénarios de récupération après une panne

Le processus de déduplication dans les files d'attente FIFO est prioritaire. Lors de la conception de
l'application, assurez-vous que le producteur et le consommateur peuvent récupérer en cas de panne
du client ou du réseau.

• Le producteur doit connaître l'intervalle de déduplication de la file d'attente. Amazon SQS a un
intervalle de déduplication de 5 minutes. De nouvelles tentatives de demandes de SendMessage
après expiration du délai de déduplication peuvent introduire des messages en double dans la file
d'attente. Par exemple, un appareil mobile dans une voiture envoie des messages dont l'ordre est
important. Si la voiture perd la connectivité cellulaire pendant un certain temps avant de recevoir

Utilisation de l'ID de déduplication du message 144

Amazon Simple Queue Service Guide du développeur

une confirmation, une nouvelle tentative de la demande après la récupération de la connectivité
cellulaire peut créer un doublon.

• Le consommateur doit disposer d'un délai de visibilité réduisant le risque de ne pas pouvoir traiter
des messages avant l'expiration de ce délai. Vous pouvez étendre le délai de visibilité pendant
que les messages sont en cours de traitement en appelant l'action ChangeMessageVisibility.
Toutefois, si le délai de visibilité expire, un autre consommateur peut immédiatement commencer
à traiter les messages, un message étant alors traité plusieurs fois. Pour éviter ce scénario,
configurez une file d'attente de lettres mortes.

Utilisation des délais de visibilité

Pour des performances optimales, définissez le délai de visibilité sur une valeur supérieure au délai
d'attente des opérations de lecture de SDK AWS. Cela s'applique à l'utilisation de l'action d'API
ReceiveMessage avec l'attente active de courte durée ou l'attente active de longue durée.

Utilisation de l'ID de groupe de messagerie Amazon SQS

MessageGroupId est la balise qui spécifie qu'un message appartient à un groupe de messages
spécifique. Les messages appartenant au même groupe de messages sont toujours traités un à la
fois, dans un ordre strict par rapport au groupe de messages (toutefois, les messages appartenant à
des groupes de messages différents peuvent être traités dans le mauvais ordre).

Entrelacement de plusieurs groupes de messages classés

Pour entrelacer plusieurs groupes de messages classés au sein d'une seule file d'attente FIFO,
utilisez les valeurs d'ID de groupe de messages (par exemple, les données de session de plusieurs
utilisateurs). Dans ce scénario, plusieurs consommateurs peuvent traiter la file d'attente, mais les
données de session de chaque utilisateur sont traitées selon la procédure FIFO.

Note

Lorsque les messages qui appartiennent à un ID de groupe de messages particulier sont
invisibles, aucun autre consommateur ne peut traiter les messages avec le même ID de
groupe de messages.

Utilisation de l'ID de groupe de messagerie 145

https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_SendMessage.html

Amazon Simple Queue Service Guide du développeur

Éviter de traiter les doublons dans un système avec plusieurs producteurs/
consommateurs

Pour éviter de traiter les messages en double dans un système avec plusieurs producteurs et
consommateurs où le débit et la latence sont plus importants que le classement, le producteur doit
générer un ID de groupe de messages unique pour chaque message.

Note

Dans ce scénario, les doubles sont supprimés. Toutefois, le classement des messages ne
peut pas être garanti.
Tout scénario avec plusieurs producteurs et consommateurs augmente le risque de diffuser
par inadvertance un message dupliqué, si aucun employé ne traite le message pendant le
délai de visibilité et que celui devient accessible à un autre employé.

Éviter d'avoir un nombre important de messages en attente avec le même ID de
groupe de messages

Pour les files d'attente FIFO, il peut y avoir un maximum de 20 000 messages en cours (reçus
depuis une file d'attente par un consommateur, mais pas encore supprimés de la file d'attente). Si
vous atteignez ce quota, Amazon SQS ne renvoie aucun message d'erreur. Une file d'attente FIFO
examine les 20 000 premiers messages pour déterminer les groupes de messages disponibles.
Cela signifie que si vous avez un arriéré de messages dans un seul groupe de messages, vous ne
pouvez pas consommer les messages d'autres groupes de messages envoyés à la file d'attente
ultérieurement tant que vous n'avez pas correctement consommé les messages du backlog.

Note

Des messages en attente ayant le même ID de groupe de messages peuvent s'accumuler
à cause d'un consommateur qui ne parvient pas à traiter un message. Des problèmes de
traitement des messages peuvent se produire en raison d'un problème lié au contenu d'un
message ou d'un problème technique avec le consommateur.
Pour déplacer les messages qui ne peuvent pas être traités de manière répétée et pour
débloquer le traitement des autres messages ayant le même ID de groupe de messages,
envisagez de configurer une stratégie de file d'attente de lettres mortes.

Utilisation de l'ID de groupe de messagerie 146

Amazon Simple Queue Service Guide du développeur

Évitez de réutiliser le même ID de groupe de messages avec des files d'attente
virtuelles

Pour éviter que les messages ayant le même ID de groupe de messages envoyés à différentes files
d'attente virtuelles avec la même file d'attente d'hôte ne se bloquent mutuellement, évitez de réutiliser
le même ID de groupe de messages avec des files d'attente virtuelles.

Utilisation de l'ID de tentative de demande de réception Amazon SQS

L'ID de tentative de demande de réception est le jeton utilisé pour la déduplication des appels
ReceiveMessage.

Pendant une longue indisponibilité du réseau qui entraîne des problèmes de connectivité entre le kit
SDK et Amazon SQS, il est recommandé de fournir l'ID de tentative de demande de réception et de
réessayer avec le même ID de tentative de demande de réception en cas d'échec de l'opération du
kit SDK.

Utilisation de l'ID de tentative de demande de réception 147

Amazon Simple Queue Service Guide du développeur

Exemples de SDK Java Amazon SQS
Vous pouvez utiliser le AWS SDK for Java pour créer des applications Java qui interagissent avec
Amazon Simple Queue Service (Amazon SQS) et d'autres services AWS. Pour installer et configurer
le SDK, reportez-vous à la section Premiers pas du Guide du développeur AWS SDK for Java 2.x.

Pour obtenir des exemples d'opérations de base sur les files d'attente Amazon SQS, telles que la
création d'une file d'attente ou l'envoi d'un message, consultez la section Utilisation des files d'attente
de messages Amazon SQS dans le Guide du développeur AWS SDK for Java 2.x.

Les exemples présentés dans cette rubrique présentent des fonctionnalités supplémentaires
d'Amazon SQS, telles que le chiffrement côté serveur (SSE), les balises de répartition des coûts et
les attributs des messages.

Rubriques

• Utilisation du chiffrement côté serveur (SSE)

• Configuration de balises pour une file d'attente

• Envoi d'attributs de message

Utilisation du chiffrement côté serveur (SSE)
Vous pouvez utiliser AWS SDK for Java pour ajouter le chiffrement côté serveur (SSE) à une file
d'attente Amazon SQS. Chaque file d'attente utilise une clé KMS AWS Key Management Service
(AWS KMS) pour générer les clés de chiffrement des données. Cet exemple utilise la clé KMS gérée
par AWS pour Amazon SQS. Pour en savoir plus sur l'utilisation du SSE et sur le rôle de la clé KMS,
consultez Chiffrement au repos.

Ajout du SSE à une file d'attente existante

Pour activer le chiffrement côté serveur pour une file d'attente existante, utilisez la méthode
SetQueueAttributes afin de définir l'attribut KmsMasterKeyId.

L'exemple de code suivant définit la AWS KMS key en tant que clé KMS gérée par AWS pour
Amazon SQS. L'exemple définit également la période de réutilisation de la AWS KMS key sur
140 secondes.

Avant d'exécuter l'exemple de code, assurez-vous que vous avez défini vos informations
d'identification AWS. Pour plus d'informations, consultez la section Configurer les informations

Utilisation du chiffrement côté serveur 148

https://docs.aws.amazon.com/sdk-for-java/latest/developer-guide/getting-started.html
https://docs.aws.amazon.com/sdk-for-java/latest/developer-guide/sqs-examples.html
https://docs.aws.amazon.com/sdk-for-java/latest/developer-guide/sqs-examples.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_SetQueueAttributes.html
https://docs.aws.amazon.com/sdk-for-java/latest/developer-guide/setup.html#setup-credentials

Amazon Simple Queue Service Guide du développeur

d'identification AWS et la région pour le développement dans le Guide du développeur AWS SDK for
Java 2.x.

// Create an SqsClient for the specified Region.
SqsClient sqsClient = SqsClient.builder().region(Region.US_WEST_1).build();

// Get the URL of your queue.
String myQueueName = "my queue";
GetQueueUrlResponse getQueueUrlResponse =

 sqsClient.getQueueUrl(GetQueueUrlRequest.builder().queueName(myQueueName).build());
String queueUrl = getQueueUrlResponse.queueUrl();

// Create a hashmap for the attributes. Add the key alias and reuse period to the
 hashmap.
HashMap<QueueAttributeName, String> attributes = new HashMap<QueueAttributeName,
 String>();
final String kmsMasterKeyAlias = "alias/aws/sqs"; // the alias of the AWS managed KMS
 key for Amazon SQS.
attributes.put(QueueAttributeName.KMS_MASTER_KEY_ID, kmsMasterKeyAlias);
attributes.put(QueueAttributeName.KMS_DATA_KEY_REUSE_PERIOD_SECONDS, "140");

// Create the SetQueueAttributesRequest.
SetQueueAttributesRequest set_attrs_request = SetQueueAttributesRequest.builder()
 .queueUrl(queueUrl)
 .attributes(attributes)
 .build();

sqsClient.setQueueAttributes(set_attrs_request);

Désactivation du SSE pour une file d'attente

Pour désactiver le chiffrement côté serveur pour une file d'attente existante, définissez l'attribut
KmsMasterKeyId sur une chaîne vide à l'aide de la méthode SetQueueAttributes.

Important

null n'est pas une valeur valide pour KmsMasterKeyId.

Désactivation du SSE pour une file d'attente 149

https://docs.aws.amazon.com/sdk-for-java/latest/developer-guide/setup.html#setup-credentials

Amazon Simple Queue Service Guide du développeur

Création d'une file d'attente avec le SSE

Pour activer le SSE lorsque vous créez la file d'attente, ajoutez l'attribut KmsMasterKeyId à la
méthode d'API CreateQueue.

L'exemple suivant crée une file d'attente avec le SSE activé. La file d'attente utilise la clé KMS gérée
par AWS pour Amazon SQS. L'exemple définit également la période de réutilisation de la AWS KMS
key sur 160 secondes.

Avant d'exécuter l'exemple de code, assurez-vous que vous avez défini vos informations
d'identification AWS. Pour plus d'informations, consultez la section Configurer les informations
d'identification AWS et la région pour le développement dans le Guide du développeur AWS SDK for
Java 2.x.

// Create an SqsClient for the specified Region.
SqsClient sqsClient = SqsClient.builder().region(Region.US_WEST_1).build();

// Create a hashmap for the attributes. Add the key alias and reuse period to the
 hashmap.
HashMap<QueueAttributeName, String> attributes = new HashMap<QueueAttributeName,
 String>();
final String kmsMasterKeyAlias = "alias/aws/sqs"; // the alias of the AWS managed KMS
 key for Amazon SQS.
attributes.put(QueueAttributeName.KMS_MASTER_KEY_ID, kmsMasterKeyAlias);
attributes.put(QueueAttributeName.KMS_DATA_KEY_REUSE_PERIOD_SECONDS, "140");

// Add the attributes to the CreateQueueRequest.
CreateQueueRequest createQueueRequest =
 CreateQueueRequest.builder()
 .queueName(queueName)
 .attributes(attributes)
 .build();
sqsClient.createQueue(createQueueRequest);

Récupération des attributs SSE

Pour plus d'informations sur la récupération des attributs de file d'attente, consultez les Exemples de
la Référence d'API Amazon Simple Queue Service.

Création d'une file d'attente avec le SSE 150

https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_CreateQueue.html
https://docs.aws.amazon.com/sdk-for-java/latest/developer-guide/setup.html#setup-credentials
https://docs.aws.amazon.com/sdk-for-java/latest/developer-guide/setup.html#setup-credentials
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_GetQueueAttributes.html#API_GetQueueAttributes_Examples

Amazon Simple Queue Service Guide du développeur

Pour récupérer l'ID de la clé KMS ou la période de réutilisation de la clé de données pour une
file d'attente particulière, exécutez la méthode GetQueueAttributes et récupérez les valeurs
KmsMasterKeyId et KmsDataKeyReusePeriodSeconds.

Configuration de balises pour une file d'attente

Utilisez des balises de répartition des coûts afin d'organiser et d'identifier vos files d'attente
Amazon SQS. Les exemples suivants montrent comment configurer des balises à l'aide d'AWS
SDK for Java. Pour de plus amples informations, veuillez consulter Balises de répartition des coûts
Amazon SQS.

Avant d'exécuter l'exemple de code, assurez-vous que vous avez défini vos informations
d'identification AWS. Pour plus d'informations, consultez la section Configurer les informations
d'identification AWS et la région pour le développement dans le Guide du développeur AWS SDK for
Java 2.x.

Établissement d'une liste de balises

Pour répertorier les balises d'une file d'attente, utilisez la méthode ListQueueTags.

// Create an SqsClient for the specified region.
SqsClient sqsClient = SqsClient.builder().region(Region.US_WEST_1).build();

// Get the queue URL.
String queueName = "MyStandardQ1";
GetQueueUrlResponse getQueueUrlResponse =

 sqsClient.getQueueUrl(GetQueueUrlRequest.builder().queueName(queueName).build());
String queueUrl = getQueueUrlResponse.queueUrl();

// Create the ListQueueTagsRequest.
final ListQueueTagsRequest listQueueTagsRequest =

 ListQueueTagsRequest.builder().queueUrl(queueUrl).build();

// Retrieve the list of queue tags and print them.
final ListQueueTagsResponse listQueueTagsResponse =
 sqsClient.listQueueTags(listQueueTagsRequest);
System.out.println(String.format("ListQueueTags: \tTags for queue %s are %s.\n",
 queueName, listQueueTagsResponse.tags()));

Configuration des identifications 151

https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_GetQueueAttributes.html
https://docs.aws.amazon.com/sdk-for-java/latest/developer-guide/setup.html#setup-credentials
https://docs.aws.amazon.com/sdk-for-java/latest/developer-guide/setup.html#setup-credentials

Amazon Simple Queue Service Guide du développeur

Ajout ou mise à jour de balises

Pour ajouter ou mettre à jour les valeurs de balise d'une file d'attente, utilisez la méthode TagQueue.

 // Create an SqsClient for the specified Region.
SqsClient sqsClient = SqsClient.builder().region(Region.US_WEST_1).build();

// Get the queue URL.
String queueName = "MyStandardQ1";
GetQueueUrlResponse getQueueUrlResponse =

 sqsClient.getQueueUrl(GetQueueUrlRequest.builder().queueName(queueName).build());
String queueUrl = getQueueUrlResponse.queueUrl();

// Build a hashmap of the tags.
final HashMap<String, String> addedTags = new HashMap<>();
 addedTags.put("Team", "Development");
 addedTags.put("Priority", "Beta");
 addedTags.put("Accounting ID", "456def");

//Create the TagQueueRequest and add them to the queue.
final TagQueueRequest tagQueueRequest = TagQueueRequest.builder()
 .queueUrl(queueUrl)
 .tags(addedTags)
 .build();
sqsClient.tagQueue(tagQueueRequest);

Suppression de balises

Pour supprimer une ou plusieurs balises de la file d'attente, utilisez la méthode UntagQueue.
L'exemple suivant supprime la balise Accounting ID.

// Create the UntagQueueRequest.
final UntagQueueRequest untagQueueRequest = UntagQueueRequest.builder()
 .queueUrl(queueUrl)
 .tagKeys("Accounting ID")
 .build();

Ajout ou mise à jour de balises 152

Amazon Simple Queue Service Guide du développeur

// Remove the tag from this queue.
sqsClient.untagQueue(untagQueueRequest);

Envoi d'attributs de message

Vous pouvez inclure des métadonnées structurées (telles que des horodatages, des données
géospatiales, des signatures et des identifiants) dans des messages utilisant des attributs de
message. Pour de plus amples informations, veuillez consulter Attributs de message Amazon SQS.

Avant d'exécuter l'exemple de code, assurez-vous que vous avez défini vos informations
d'identification AWS. Pour plus d'informations, consultez la section Configurer les informations
d'identification AWS et la région pour le développement dans le Guide du développeur AWS SDK for
Java 2.x.

Définition des attributs

Pour définir un attribut pour un message, ajoutez le code suivant qui utilise le type de données
MessageAttributeValue. Pour plus d'informations, consultez Composants des attributs de
message et Types de données d'attribut de message.

Le kit AWS SDK for Java calcule automatiquement les totaux de contrôle de corps et d'attribut de
message, puis les compare avec les données renvoyées par Amazon SQS. Pour plus d'informations,
consultez le Guide du développeur AWS SDK for Java 2.x et Calcul de la valeur de hachage MD5
pour les attributs de message pour les autres langages de programmation.

String

Cet exemple définit un attribut String nommé Name avec la valeur Jane.

final Map<String, MessageAttributeValue> messageAttributes = new HashMap<>();
messageAttributes.put("Name", new MessageAttributeValue()
.withDataType("String")
.withStringValue("Jane"));

Number

Cet exemple définit un attribut Number nommé AccurateWeight avec la valeur
230.000000000000000001.

Envoi d'attributs de message 153

https://docs.aws.amazon.com/sdk-for-java/latest/developer-guide/setup.html#setup-credentials
https://docs.aws.amazon.com/sdk-for-java/latest/developer-guide/setup.html#setup-credentials
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_MessageAttributeValue.html
https://docs.aws.amazon.com/sdk-for-java/latest/developer-guide/

Amazon Simple Queue Service Guide du développeur

final Map<String, MessageAttributeValue> messageAttributes = new HashMap<>();
messageAttributes.put("AccurateWeight", new MessageAttributeValue()
.withDataType("Number")
.withStringValue("230.000000000000000001"));

Binary

Cet exemple définit un attribut Binary nommé ByteArray avec la valeur d'une matrice de
10 octets non initialisée.

final Map<String, MessageAttributeValue> messageAttributes = new HashMap<>();
messageAttributes.put("ByteArray", new MessageAttributeValue()
.withDataType("Binary")
.withBinaryValue(ByteBuffer.wrap(new byte[10])));

String (custom)

Cet exemple définit l'attribut personnalisé String.EmployeeId nommé EmployeeId avec la
valeur ABC123456.

final Map<String, MessageAttributeValue> messageAttributes = new HashMap<>();
messageAttributes.put("EmployeeId", new MessageAttributeValue()
.withDataType("String.EmployeeId")
.withStringValue("ABC123456"));

Number (custom)

Cet exemple définit l'attribut personnalisé Number.AccountId nommé AccountId avec la
valeur 000123456.

final Map<String, MessageAttributeValue> messageAttributes = new HashMap<>();
messageAttributes.put("AccountId", new MessageAttributeValue()
.withDataType("Number.AccountId")
.withStringValue("000123456"));

Note

Comme le type de données de base est Number, la méthode ReceiveMessage renvoie
123456.

Définition des attributs 154

https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_ReceiveMessage.html

Amazon Simple Queue Service Guide du développeur

Binary (custom)

Cet exemple définit l'attribut personnalisé Binary.JPEG nommé ApplicationIcon avec la
valeur d'une matrice de 10 octets non initialisée.

final Map<String, MessageAttributeValue> messageAttributes = new HashMap<>();
messageAttributes.put("ApplicationIcon", new MessageAttributeValue()
.withDataType("Binary.JPEG")
.withBinaryValue(ByteBuffer.wrap(new byte[10])));

Envoi d'un message avec des attributs

Cet exemple ajoute les attributs à SendMessageRequest avant d'envoyer le message.

// Send a message with an attribute.
final SendMessageRequest sendMessageRequest = new SendMessageRequest();
sendMessageRequest.withMessageBody("This is my message text.");
sendMessageRequest.withQueueUrl(myQueueUrl);
sendMessageRequest.withMessageAttributes(messageAttributes);
sqs.sendMessage(sendMessageRequest);

Important

Si vous envoyez un message à une file d'attente FIFO (First-In First-Out), assurez-vous
que la méthode sendMessage s'exécute après que vous avez fourni l'ID de groupe de
messages.
Si vous utilisez la méthode SendMessageBatch au lieu de SendMessage, vous devez
spécifier les attributs de message pour chaque message du lot.

Envoi d'un message avec des attributs 155

https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_SendMessageBatch.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_SendMessage.html

Amazon Simple Queue Service Guide du développeur

Utilisation de JMS et d'Amazon SQS

La bibliothèque de messagerie Java Amazon SQS est une interface de service de message Java
(JMS) pour Amazon SQS qui vous permet de tirer parti d'Amazon SQS dans les applications qui
utilisent déjà JMS. L'interface vous permet d'utiliser Amazon SQS en tant que fournisseur JMS avec
peu de changements de code. Avec le kit AWS SDK for Java, la bibliothèque de messagerie Java
Amazon SQS vous permet de créer des connexions et des sessions JMS, ainsi que des producteurs
et des consommateurs qui envoient et reçoivent des messages de files d'attente Amazon SQS.

La bibliothèque prend en charge l'envoi et la réception des messages dans une file d'attente
(modèle point à point JMS) selon la spécification JMS 1.1. Elle prend également en charge l'envoi de
messages de texte, d'octets ou d'objets de façon synchrone aux files d'attente Amazon SQS. ainsi
que la réception d'objets de façon synchrone ou asynchrone.

Pour plus d'informations sur les fonctionnalités de la bibliothèque de messagerie Java Amazon SQS
conformes à la spécification JMS 1.1, consultez Implémentations JMS 1.1 prises en charge et les
FAQ d'Amazon SQS.

Rubriques

• Prérequis

• Premiers pas avec la bibliothèque de messagerie Java Amazon SQS

• Utilisation du client Service de messagerie Java (JMS) Amazon SQS avec d'autres clients
Amazon SQS

• Exemple Java pour l'utilisation de JMS avec les files d'attente Amazon SQS standard

• Implémentations JMS 1.1 prises en charge

Prérequis

Avant de commencer, les prérequis suivants doivent être remplis :

• SDK pour Java

Il existe deux façons d'inclure le kit SDK pour Java dans votre projet :

• Téléchargez et installez le kit SDK pour Java.

• Utilisez Maven pour obtenir la bibliothèque de messagerie Java Amazon SQS.

Prérequis 156

http://docs.oracle.com/javaee/6/api/javax/jms/package-summary.html
https://aws.amazon.com/sqs/faqs/

Amazon Simple Queue Service Guide du développeur

Note

Le kit SDK pour Java est fourni en tant que dépendance.
Le kit SDK pour Java et la bibliothèque client étendue Amazon SQS pour Java
nécessitent le kit de développement J2SE 8.0 ou version ultérieure.

Pour plus d'informations sur le téléchargement du kit SDK pour Java, consultez SDK pour Java.

• Bibliothèque de messagerie Java Amazon SQS

Si vous n'utilisez pas Maven, vous devez ajouter le package amazon-sqs-java-messaging-
lib.jar au chemin de classe Java. Pour plus d'informations sur le téléchargement de la
bibliothèque, consultez Bibliothèque de messagerie Java Amazon SQS.

Note

La bibliothèque de messagerie Java Amazon SQS inclut la prise en charge de Maven et du
framework Spring.
Pour obtenir des exemples de code qui utilisent Maven, le framework Spring et la
bibliothèque de messagerie Java Amazon SQS, consultez la section Exemple Java pour
l'utilisation de JMS avec les files d'attente Amazon SQS standard.

<dependency>
 <groupId>com.amazonaws</groupId>
 <artifactId>amazon-sqs-java-messaging-lib</artifactId>
 <version>1.0.4</version>
 <type>jar</type>
</dependency>

• File d'attente Amazon SQS

Créez une file d'attente à l'aide de la AWS Management Console pour Amazon SQS, de l'API
CreateQueue ou du client Amazon SQS encapsulé inclus dans la bibliothèque de messagerie
Java Amazon SQS.

• Pour plus d'informations sur la création d'une file d'attente avec Amazon SQS à l'aide de la AWS
Management Console ou de l'API CreateQueue, consultez Création d'une file d'attente.

Prérequis 157

https://aws.amazon.com/sdkforjava/
https://aws.amazon.com/sdkforjava/
https://github.com/awslabs/amazon-sqs-java-messaging-lib
http://maven.apache.org/
http://projects.spring.io/spring-framework/

Amazon Simple Queue Service Guide du développeur

• Pour plus d'informations sur l'utilisation de la bibliothèque de messagerie Java Amazon SQS,
consultez Premiers pas avec la bibliothèque de messagerie Java Amazon SQS.

Premiers pas avec la bibliothèque de messagerie Java
Amazon SQS

Pour commencer à utiliser le service de messagerie Java (JMS) avec Amazon SQS, utilisez les
exemples de code de cette section. Les sections suivantes montrent comment créer une connexion
et une session JMS, et comment envoyer et recevoir un message.

L'objet client Amazon SQS encapsulé inclus dans la bibliothèque de messagerie Java Amazon SQS
vérifie l'existence d'une file d'attente Amazon SQS. Si elle n'existe pas, le client la crée.

Création d'une connexion JMS

1. Créez une fabrique de connexions et appelez la méthode createConnection par rapport à
cette fabrique.

// Create a new connection factory with all defaults (credentials and region) set
 automatically
SQSConnectionFactory connectionFactory = new SQSConnectionFactory(
 new ProviderConfiguration(),
 AmazonSQSClientBuilder.defaultClient()
);

// Create the connection.
SQSConnection connection = connectionFactory.createConnection();

La classe SQSConnection étend javax.jms.Connection. Avec les méthodes de
connexion standard JMS, SQSConnection propose des méthodes supplémentaires, comme
getAmazonSQSClient et getWrappedAmazonSQSClient. Ces deux méthodes vous
permettent d'effectuer des opérations administratives non comprises dans la spécification JMS,
telles que la création de files d'attente. Toutefois, la méthode getWrappedAmazonSQSClient
fournit également une version encapsulée du client Amazon SQS utilisé par la connexion en
cours. Le wrapper convertit toutes les exceptions en JMSException depuis le client, afin d'en
faciliter l'utilisation par le code existant qui attend des occurrences JMSException.

Premiers pas avec la bibliothèque de messagerie Java 158

Amazon Simple Queue Service Guide du développeur

2. Vous pouvez utiliser les objets client renvoyés par getAmazonSQSClient et
getWrappedAmazonSQSClient pour effectuer des opérations administratives non comprises
dans la spécification JMS (par exemple, vous pouvez créer une file d'attente Amazon SQS).

Si votre code existant attend des exceptions JMS, vous devez alors utiliser
getWrappedAmazonSQSClient :

• Si vous utilisez getWrappedAmazonSQSClient, l'objet client renvoyé transforme toutes les
exceptions en exceptions JMS.

• Si vous utilisez getAmazonSQSClient, les exceptions sont toutes des exceptions
Amazon SQS.

Création d'une file d'attente Amazon SQS

L'objet client encapsulé vérifie s'il existe une file d'attente Amazon SQS.

Si elle n'existe pas, le client la crée. Si la file d'attente existe, la fonction ne renvoie rien. Pour plus
d'informations, consultez la section « Création de la file d'attente selon les besoins » section dans
l'exemple TextMessageSender.java.

Pour créer une file d'attente standard

// Get the wrapped client
AmazonSQSMessagingClientWrapper client = connection.getWrappedAmazonSQSClient();

// Create an SQS queue named MyQueue, if it doesn't already exist
if (!client.queueExists("MyQueue")) {
 client.createQueue("MyQueue");
}

Pour créer une file d'attente FIFO

// Get the wrapped client
AmazonSQSMessagingClientWrapper client = connection.getWrappedAmazonSQSClient();

// Create an Amazon SQS FIFO queue named MyQueue.fifo, if it doesn't already exist
if (!client.queueExists("MyQueue.fifo")) {
 Map<String, String> attributes = new HashMap<String, String>();
 attributes.put("FifoQueue", "true");

Création d'une file d'attente Amazon SQS 159

Amazon Simple Queue Service Guide du développeur

 attributes.put("ContentBasedDeduplication", "true");
 client.createQueue(new
 CreateQueueRequest().withQueueName("MyQueue.fifo").withAttributes(attributes));
}

Note

Le nom d'une file d'attente FIFO doit se terminer par le suffixe .fifo.
Pour plus d'informations sur l'attribut ContentBasedDeduplication, consultez Traitement
en une seule fois.

Envoi de messages de façon synchrone

1. Lorsque la connexion et la file d'attente Amazon SQS sous-jacente sont prêtes, créez une
session JMS non traitée avec le mode AUTO_ACKNOWLEDGE.

// Create the nontransacted session with AUTO_ACKNOWLEDGE mode
Session session = connection.createSession(false, Session.AUTO_ACKNOWLEDGE);

2. Pour envoyer un SMS à la file d'attente, créez une identité de file d'attente JMS et un producteur
de message.

// Create a queue identity and specify the queue name to the session
Queue queue = session.createQueue("MyQueue");

// Create a producer for the 'MyQueue'
MessageProducer producer = session.createProducer(queue);

3. Créez un SMS et envoyez-le à la file d'attente.

• Pour envoyer un message à une file d'attente standard, vous n'avez pas besoin de définir de
paramètres supplémentaires.

// Create the text message
TextMessage message = session.createTextMessage("Hello World!");

// Send the message
producer.send(message);
System.out.println("JMS Message " + message.getJMSMessageID());

Envoi de messages de façon synchrone 160

Amazon Simple Queue Service Guide du développeur

• Pour envoyer un message à une file d'attente FIFO, vous devez définir l'ID de groupe de
messages. Vous pouvez aussi définir un ID de déduplication de message. Pour de plus
amples informations, veuillez consulter Termes clés.

// Create the text message
TextMessage message = session.createTextMessage("Hello World!");

// Set the message group ID
message.setStringProperty("JMSXGroupID", "Default");

// You can also set a custom message deduplication ID
// message.setStringProperty("JMS_SQS_DeduplicationId", "hello");
// Here, it's not needed because content-based deduplication is enabled for the
 queue

// Send the message
producer.send(message);
System.out.println("JMS Message " + message.getJMSMessageID());
System.out.println("JMS Message Sequence Number " +
 message.getStringProperty("JMS_SQS_SequenceNumber"));

Réception des messages de façon synchrone

1. Pour recevoir les messages, créez un consommateur correspondant à la même file d'attente et
appelez la méthode start.

Vous pouvez appeler à tout moment la méthode start avec cette connexion. Toutefois, le
consommateur ne reçoit aucun message tant que vous ne l'appelez pas.

// Create a consumer for the 'MyQueue'
MessageConsumer consumer = session.createConsumer(queue);
// Start receiving incoming messages
connection.start();

2. Appelez la méthode receive au niveau du consommateur avec un délai d'attente d'une
seconde, puis imprimez le contenu du message reçu.

• Après avoir reçu un message d'une file d'attente standard, vous pouvez accéder à son
contenu.

Réception des messages de façon synchrone 161

Amazon Simple Queue Service Guide du développeur

// Receive a message from 'MyQueue' and wait up to 1 second
Message receivedMessage = consumer.receive(1000);

// Cast the received message as TextMessage and display the text
if (receivedMessage != null) {
 System.out.println("Received: " + ((TextMessage) receivedMessage).getText());
}

• Après avoir reçu un message d'une file d'attente FIFO, vous pouvez accéder à son contenu et
à d'autres attributs de message spécifiques à FIFO, comme l'ID de groupe de messages, l'ID
de déduplication du message et le numéro de séquence. Pour de plus amples informations,
veuillez consulter Termes clés.

// Receive a message from 'MyQueue' and wait up to 1 second
Message receivedMessage = consumer.receive(1000);

// Cast the received message as TextMessage and display the text
if (receivedMessage != null) {
 System.out.println("Received: " + ((TextMessage) receivedMessage).getText());
 System.out.println("Group id: " +
 receivedMessage.getStringProperty("JMSXGroupID"));
 System.out.println("Message deduplication id: " +
 receivedMessage.getStringProperty("JMS_SQS_DeduplicationId"));
 System.out.println("Message sequence number: " +
 receivedMessage.getStringProperty("JMS_SQS_SequenceNumber"));
}

3. Fermez la connexion et la session.

// Close the connection (and the session).
connection.close();

La sortie ressemble à ce qui suit:

JMS Message ID:8example-588b-44e5-bbcf-d816example2
Received: Hello World!

Réception des messages de façon synchrone 162

Amazon Simple Queue Service Guide du développeur

Note

Vous pouvez utiliser le framework Spring pour initialiser ces objets.
Pour plus d'informations, consultez SpringExampleConfiguration.xml,
SpringExample.java et les autres classes d'assistance sous
ExampleConfiguration.java et ExampleCommon.java dans la section Exemple Java
pour l'utilisation de JMS avec les files d'attente Amazon SQS standard.

Pour obtenir des exemples complets d'envoi et de réception d'objets, consultez les sections
TextMessageSender.java et SyncMessageReceiver.java.

Réception des messages de façon asynchrone

Dans l'exemple de la section Premiers pas avec la bibliothèque de messagerie Java Amazon SQS,
un message est envoyé à MyQueue et reçu de façon synchrone.

L'exemple suivant montre comment recevoir les messages de façon asynchrone via un écouteur.

1. Implémentez l'interface MessageListener.

class MyListener implements MessageListener {

 @Override
 public void onMessage(Message message) {
 try {
 // Cast the received message as TextMessage and print the text to
 screen.
 System.out.println("Received: " + ((TextMessage) message).getText());
 } catch (JMSException e) {
 e.printStackTrace();
 }
 }
}

La méthode onMessage de l'interface MessageListener est appelée lorsque vous recevez un
message. Dans cette implémentation d'écouteur, le texte stocké dans le message est imprimé.

2. Au lieu d'appeler explicitement la méthode receive au niveau du consommateur, sélectionnez
une instance de l'implémentation MyListener pour l'écouteur de messages du consommateur.
Le thread principal attend pendant une seconde.

Réception des messages de façon asynchrone 163

Amazon Simple Queue Service Guide du développeur

// Create a consumer for the 'MyQueue'.
MessageConsumer consumer = session.createConsumer(queue);

// Instantiate and set the message listener for the consumer.
consumer.setMessageListener(new MyListener());

// Start receiving incoming messages.
connection.start();

// Wait for 1 second. The listener onMessage() method is invoked when a message is
 received.
Thread.sleep(1000);

Les autres étapes sont identiques à celles de l'exemple Premiers pas avec la bibliothèque de
messagerie Java Amazon SQS. Pour obtenir un exemple complet de consommateur asynchrone,
consultez AsyncMessageReceiver.java dans Exemple Java pour l'utilisation de JMS avec les
files d'attente Amazon SQS standard.

La sortie correspondant à cet exemple est similaire à l'exemple suivant :

JMS Message ID:8example-588b-44e5-bbcf-d816example2
Received: Hello World!

Utilisation du mode de reconnaissance du client

L'exemple de la section Premiers pas avec la bibliothèque de messagerie Java Amazon SQS utilise
le mode AUTO_ACKNOWLEDGE où chaque message reçu est accepté automatiquement (et, par
conséquent, supprimé de la file d'attente Amazon SQS sous-jacente).

1. Pour confirmer explicitement les messages après leur traitement, vous devez créer la session en
mode CLIENT_ACKNOWLEDGE.

// Create the non-transacted session with CLIENT_ACKNOWLEDGE mode.
Session session = connection.createSession(false, Session.CLIENT_ACKNOWLEDGE);

2. Lorsque le message est reçu, affichez-le, puis reconnaissez-le explicitement.

// Cast the received message as TextMessage and print the text to screen. Also
 acknowledge the message.

Utilisation du mode de reconnaissance du client 164

Amazon Simple Queue Service Guide du développeur

if (receivedMessage != null) {
 System.out.println("Received: " + ((TextMessage) receivedMessage).getText());
 receivedMessage.acknowledge();
 System.out.println("Acknowledged: " + message.getJMSMessageID());
}

Note

Avec ce mode, lorsqu'un message est reconnu, tous les messages reçus avant celui-
ci sont implicitement reconnus aussi. Par exemple, si 10 messages sont reçus et que
le 10e message est reconnu (dans l'ordre dans lequel les messages sont reçus), les
9 messages précédents sont également reconnus.

Les autres étapes sont identiques à celles de l'exemple Premiers pas avec la
bibliothèque de messagerie Java Amazon SQS. Pour obtenir un exemple complet
de consommateur synchrone avec le mode de reconnaissance du client, consultez
SyncMessageReceiverClientAcknowledge.java dans Exemple Java pour l'utilisation de JMS
avec les files d'attente Amazon SQS standard.

La sortie correspondant à cet exemple est similaire à l'exemple suivant :

JMS Message ID:4example-aa0e-403f-b6df-5e02example5
Received: Hello World!
Acknowledged: ID:4example-aa0e-403f-b6df-5e02example5

Utilisation du mode de reconnaissance indépendamment de l'ordre de
réception

Lorsque vous utilisez le mode CLIENT_ACKNOWLEDGE, tous les messages reçus avant un message
explicitement reconnu sont reconnus automatiquement. Pour de plus amples informations, veuillez
consulter Utilisation du mode de reconnaissance du client.

La bibliothèque de messagerie Java Amazon SQS propose un autre mode de reconnaissance.
Lorsque vous utilisez le mode UNORDERED_ACKNOWLEDGE, tous les messages reçus doivent être
individuellement et explicitement reconnus par le client, quel que soit leur ordre de réception. Pour ce
faire, créez une session avec le mode UNORDERED_ACKNOWLEDGE.

// Create the non-transacted session with UNORDERED_ACKNOWLEDGE mode.

Utilisation du mode de reconnaissance indépendamment de l'ordre de réception 165

Amazon Simple Queue Service Guide du développeur

Session session = connection.createSession(false, SQSSession.UNORDERED_ACKNOWLEDGE);

Les étapes suivantes sont identiques à celles de l'exemple Utilisation du mode de reconnaissance
du client. Pour obtenir un exemple complet de consommateur synchrone avec le mode
UNORDERED_ACKNOWLEDGE, consultez SyncMessageReceiverUnorderedAcknowledge.java.

Dans cet exemple, la sortie est similaire à l'exemple suivant :

JMS Message ID:dexample-73ad-4adb-bc6c-4357example7
Received: Hello World!
Acknowledged: ID:dexample-73ad-4adb-bc6c-4357example7

Utilisation du client Service de messagerie Java (JMS)
Amazon SQS avec d'autres clients Amazon SQS

L'utilisation du client Service de messagerie Java (JMS) Amazon SQS avec le SDK AWS limite la
taille des messages Amazon SQS à 256 Ko. Cependant, vous pouvez créer un fournisseur JMS
avec n'importe quel client Amazon SQS. Par exemple, vous pouvez utiliser le client JMS avec la
bibliothèque client étendue Amazon SQS pour Java afin d'envoyer un message Amazon SQS qui
contient une référence à une charge utile de message (jusqu'à 2 Go) dans Amazon S3. Pour de plus
amples informations, veuillez consulter Gestion de messages Amazon SQS volumineux à l'aide de
Java et Amazon S3.

L'exemple de code Java suivant crée le fournisseur JMS pour la bibliothèque client étendue :

AmazonS3 s3 = new AmazonS3Client(credentials);
Region s3Region = Region.getRegion(Regions.US_WEST_2);
s3.setRegion(s3Region);

// Set the Amazon S3 bucket name, and set a lifecycle rule on the bucket to
// permanently delete objects a certain number of days after each object's creation
 date.
// Next, create the bucket, and enable message objects to be stored in the bucket.
BucketLifecycleConfiguration.Rule expirationRule = new
 BucketLifecycleConfiguration.Rule();
expirationRule.withExpirationInDays(14).withStatus("Enabled");
BucketLifecycleConfiguration lifecycleConfig = new
 BucketLifecycleConfiguration().withRules(expirationRule);

s3.createBucket(s3BucketName);

Utilisation du client JMS avec d'autres clients Amazon SQS 166

Amazon Simple Queue Service Guide du développeur

s3.setBucketLifecycleConfiguration(s3BucketName, lifecycleConfig);
System.out.println("Bucket created and configured.");

// Set the SQS extended client configuration with large payload support enabled.
ExtendedClientConfiguration extendedClientConfig = new ExtendedClientConfiguration()
 .withLargePayloadSupportEnabled(s3, s3BucketName);

AmazonSQS sqsExtended = new AmazonSQSExtendedClient(new AmazonSQSClient(credentials),
 extendedClientConfig);
Region sqsRegion = Region.getRegion(Regions.US_WEST_2);
sqsExtended.setRegion(sqsRegion);

L'exemple de code Java suivant crée la fabrique de connexions :

// Create the connection factory using the environment variable credential provider.
// Pass the configured Amazon SQS Extended Client to the JMS connection factory.
SQSConnectionFactory connectionFactory = new SQSConnectionFactory(
 new ProviderConfiguration(),
 sqsExtended
);

// Create the connection.
SQSConnection connection = connectionFactory.createConnection();

Exemple Java pour l'utilisation de JMS avec les files d'attente
Amazon SQS standard

Les exemples de code suivants montrent comment utiliser le service de messagerie Java (JMS) avec
les files d'attente Amazon SQS standard. Pour plus d'informations sur l'utilisation des files d'attente
FIFO, consultez Pour créer une file d'attente FIFO, Envoi de messages de façon synchrone et
Réception des messages de façon synchrone. (La réception synchrone des messages est identique
pour les files d'attente standard et FIFO. Toutefois, les messages des files d'attente FIFO contiennent
davantage d'attributs.)

ExampleConfiguration.java

L'exemple de code Java SDK v 1.x suivant définit le nom de file d'attente par défaut, la région et les
informations d'identification à utiliser avec les autres exemples Java.

/*

Exemple Java pour l'utilisation de JMS avec les files d'attente Amazon SQS standard 167

Amazon Simple Queue Service Guide du développeur

 * Copyright 2010-2022 Amazon.com, Inc. or its affiliates. All Rights Reserved.
 *
 * Licensed under the Apache License, Version 2.0 (the "License").
 * You may not use this file except in compliance with the License.
 * A copy of the License is located at
 *
 * https://aws.amazon.com/apache2.0
 *
 * or in the "license" file accompanying this file. This file is distributed
 * on an "AS IS" BASIS, WITHOUT WARRANTIES OR CONDITIONS OF ANY KIND, either
 * express or implied. See the License for the specific language governing
 * permissions and limitations under the License.
 *
 */

public class ExampleConfiguration {
 public static final String DEFAULT_QUEUE_NAME = "SQSJMSClientExampleQueue";

 public static final Region DEFAULT_REGION = Region.getRegion(Regions.US_EAST_2);

 private static String getParameter(String args[], int i) {
 if(i + 1 >= args.length) {
 throw new IllegalArgumentException("Missing parameter for " + args[i]);
 }
 return args[i+1];
 }

 /**
 * Parse the command line and return the resulting config. If the config parsing
 fails
 * print the error and the usage message and then call System.exit
 *
 * @param app the app to use when printing the usage string
 * @param args the command line arguments
 * @return the parsed config
 */
 public static ExampleConfiguration parseConfig(String app, String args[]) {
 try {
 return new ExampleConfiguration(args);
 } catch (IllegalArgumentException e) {
 System.err.println("ERROR: " + e.getMessage());
 System.err.println();
 System.err.println("Usage: " + app + " [--queue <queue>] [--region
 <region>] [--credentials <credentials>] ");

ExampleConfiguration.java 168

Amazon Simple Queue Service Guide du développeur

 System.err.println(" or");
 System.err.println(" " + app + " <spring.xml>");
 System.exit(-1);
 return null;
 }
 }

 private ExampleConfiguration(String args[]) {
 for(int i = 0; i < args.length; ++i) {
 String arg = args[i];
 if(arg.equals("--queue")) {
 setQueueName(getParameter(args, i));
 i++;
 } else if(arg.equals("--region")) {
 String regionName = getParameter(args, i);
 try {
 setRegion(Region.getRegion(Regions.fromName(regionName)));
 } catch(IllegalArgumentException e) {
 throw new IllegalArgumentException("Unrecognized region " +
 regionName);
 }
 i++;
 } else if(arg.equals("--credentials")) {
 String credsFile = getParameter(args, i);
 try {
 setCredentialsProvider(new
 PropertiesFileCredentialsProvider(credsFile));
 } catch (AmazonClientException e) {
 throw new IllegalArgumentException("Error reading credentials from
 " + credsFile, e);
 }
 i++;
 } else {
 throw new IllegalArgumentException("Unrecognized option " + arg);
 }
 }
 }

 private String queueName = DEFAULT_QUEUE_NAME;
 private Region region = DEFAULT_REGION;
 private AWSCredentialsProvider credentialsProvider = new
 DefaultAWSCredentialsProviderChain();

 public String getQueueName() {

ExampleConfiguration.java 169

Amazon Simple Queue Service Guide du développeur

 return queueName;
 }

 public void setQueueName(String queueName) {
 this.queueName = queueName;
 }

 public Region getRegion() {
 return region;
 }

 public void setRegion(Region region) {
 this.region = region;
 }

 public AWSCredentialsProvider getCredentialsProvider() {
 return credentialsProvider;
 }

 public void setCredentialsProvider(AWSCredentialsProvider credentialsProvider) {
 // Make sure they're usable first
 credentialsProvider.getCredentials();
 this.credentialsProvider = credentialsProvider;
 }
}

TextMessageSender.java

L'exemple de code Java suivant crée un producteur de messages texte.

/*
 * Copyright 2010-2022 Amazon.com, Inc. or its affiliates. All Rights Reserved.
 *
 * Licensed under the Apache License, Version 2.0 (the "License").
 * You may not use this file except in compliance with the License.
 * A copy of the License is located at
 *
 * https://aws.amazon.com/apache2.0
 *
 * or in the "license" file accompanying this file. This file is distributed
 * on an "AS IS" BASIS, WITHOUT WARRANTIES OR CONDITIONS OF ANY KIND, either
 * express or implied. See the License for the specific language governing
 * permissions and limitations under the License.

TextMessageSender.java 170

Amazon Simple Queue Service Guide du développeur

 *
 */

public class TextMessageSender {
 public static void main(String args[]) throws JMSException {
 ExampleConfiguration config =
 ExampleConfiguration.parseConfig("TextMessageSender", args);

 ExampleCommon.setupLogging();

 // Create the connection factory based on the config
 SQSConnectionFactory connectionFactory = new SQSConnectionFactory(
 new ProviderConfiguration(),
 AmazonSQSClientBuilder.standard()
 .withRegion(config.getRegion().getName())
 .withCredentials(config.getCredentialsProvider())
);

 // Create the connection
 SQSConnection connection = connectionFactory.createConnection();

 // Create the queue if needed
 ExampleCommon.ensureQueueExists(connection, config.getQueueName());

 // Create the session
 Session session = connection.createSession(false, Session.AUTO_ACKNOWLEDGE);
 MessageProducer producer =
 session.createProducer(session.createQueue(config.getQueueName()));

 sendMessages(session, producer);

 // Close the connection. This closes the session automatically
 connection.close();
 System.out.println("Connection closed");
 }

 private static void sendMessages(Session session, MessageProducer producer) {
 BufferedReader inputReader = new BufferedReader(
 new InputStreamReader(System.in, Charset.defaultCharset()));

 try {
 String input;
 while(true) {
 System.out.print("Enter message to send (leave empty to exit): ");

TextMessageSender.java 171

Amazon Simple Queue Service Guide du développeur

 input = inputReader.readLine();
 if(input == null || input.equals("")) break;

 TextMessage message = session.createTextMessage(input);
 producer.send(message);
 System.out.println("Send message " + message.getJMSMessageID());
 }
 } catch (EOFException e) {
 // Just return on EOF
 } catch (IOException e) {
 System.err.println("Failed reading input: " + e.getMessage());
 } catch (JMSException e) {
 System.err.println("Failed sending message: " + e.getMessage());
 e.printStackTrace();
 }
 }
}

SyncMessageReceiver.java

L'exemple de code Java suivant crée un consommateur de messages synchrone.

/*
 * Copyright 2010-2022 Amazon.com, Inc. or its affiliates. All Rights Reserved.
 *
 * Licensed under the Apache License, Version 2.0 (the "License").
 * You may not use this file except in compliance with the License.
 * A copy of the License is located at
 *
 * https://aws.amazon.com/apache2.0
 *
 * or in the "license" file accompanying this file. This file is distributed
 * on an "AS IS" BASIS, WITHOUT WARRANTIES OR CONDITIONS OF ANY KIND, either
 * express or implied. See the License for the specific language governing
 * permissions and limitations under the License.
 *
 */

public class SyncMessageReceiver {
public static void main(String args[]) throws JMSException {
 ExampleConfiguration config =
 ExampleConfiguration.parseConfig("SyncMessageReceiver", args);

SyncMessageReceiver.java 172

Amazon Simple Queue Service Guide du développeur

 ExampleCommon.setupLogging();

 // Create the connection factory based on the config
 SQSConnectionFactory connectionFactory = new SQSConnectionFactory(
 new ProviderConfiguration(),
 AmazonSQSClientBuilder.standard()
 .withRegion(config.getRegion().getName())
 .withCredentials(config.getCredentialsProvider())
);

 // Create the connection
 SQSConnection connection = connectionFactory.createConnection();

 // Create the queue if needed
 ExampleCommon.ensureQueueExists(connection, config.getQueueName());

 // Create the session
 Session session = connection.createSession(false, Session.CLIENT_ACKNOWLEDGE);
 MessageConsumer consumer =
 session.createConsumer(session.createQueue(config.getQueueName()));

 connection.start();

 receiveMessages(session, consumer);

 // Close the connection. This closes the session automatically
 connection.close();
 System.out.println("Connection closed");
}

private static void receiveMessages(Session session, MessageConsumer consumer) {
 try {
 while(true) {
 System.out.println("Waiting for messages");
 // Wait 1 minute for a message
 Message message = consumer.receive(TimeUnit.MINUTES.toMillis(1));
 if(message == null) {
 System.out.println("Shutting down after 1 minute of silence");
 break;
 }
 ExampleCommon.handleMessage(message);
 message.acknowledge();
 System.out.println("Acknowledged message " + message.getJMSMessageID());
 }

SyncMessageReceiver.java 173

Amazon Simple Queue Service Guide du développeur

 } catch (JMSException e) {
 System.err.println("Error receiving from SQS: " + e.getMessage());
 e.printStackTrace();
 }
}
}

AsyncMessageReceiver.java

L'exemple de code Java suivant crée un consommateur de messages asynchrone.

/*
 * Copyright 2010-2022 Amazon.com, Inc. or its affiliates. All Rights Reserved.
 *
 * Licensed under the Apache License, Version 2.0 (the "License").
 * You may not use this file except in compliance with the License.
 * A copy of the License is located at
 *
 * https://aws.amazon.com/apache2.0
 *
 * or in the "license" file accompanying this file. This file is distributed
 * on an "AS IS" BASIS, WITHOUT WARRANTIES OR CONDITIONS OF ANY KIND, either
 * express or implied. See the License for the specific language governing
 * permissions and limitations under the License.
 *
 */

public class AsyncMessageReceiver {
 public static void main(String args[]) throws JMSException, InterruptedException {
 ExampleConfiguration config =
 ExampleConfiguration.parseConfig("AsyncMessageReceiver", args);

 ExampleCommon.setupLogging();

 // Create the connection factory based on the config
 SQSConnectionFactory connectionFactory = new SQSConnectionFactory(
 new ProviderConfiguration(),
 AmazonSQSClientBuilder.standard()
 .withRegion(config.getRegion().getName())
 .withCredentials(config.getCredentialsProvider())
);

 // Create the connection

AsyncMessageReceiver.java 174

Amazon Simple Queue Service Guide du développeur

 SQSConnection connection = connectionFactory.createConnection();

 // Create the queue if needed
 ExampleCommon.ensureQueueExists(connection, config.getQueueName());

 // Create the session
 Session session = connection.createSession(false, Session.CLIENT_ACKNOWLEDGE);
 MessageConsumer consumer =
 session.createConsumer(session.createQueue(config.getQueueName()));

 // No messages are processed until this is called
 connection.start();

 ReceiverCallback callback = new ReceiverCallback();
 consumer.setMessageListener(callback);

 callback.waitForOneMinuteOfSilence();
 System.out.println("Returning after one minute of silence");

 // Close the connection. This closes the session automatically
 connection.close();
 System.out.println("Connection closed");
 }

 private static class ReceiverCallback implements MessageListener {
 // Used to listen for message silence
 private volatile long timeOfLastMessage = System.nanoTime();

 public void waitForOneMinuteOfSilence() throws InterruptedException {
 for(;;) {
 long timeSinceLastMessage = System.nanoTime() - timeOfLastMessage;
 long remainingTillOneMinuteOfSilence =
 TimeUnit.MINUTES.toNanos(1) - timeSinceLastMessage;
 if(remainingTillOneMinuteOfSilence < 0) {
 break;
 }
 TimeUnit.NANOSECONDS.sleep(remainingTillOneMinuteOfSilence);
 }
 }

 @Override
 public void onMessage(Message message) {

AsyncMessageReceiver.java 175

Amazon Simple Queue Service Guide du développeur

 try {
 ExampleCommon.handleMessage(message);
 message.acknowledge();
 System.out.println("Acknowledged message " +
 message.getJMSMessageID());
 timeOfLastMessage = System.nanoTime();
 } catch (JMSException e) {
 System.err.println("Error processing message: " + e.getMessage());
 e.printStackTrace();
 }
 }
 }
}

SyncMessageReceiverClientAcknowledge.java

L'exemple de code Java suivant crée un consommateur synchrone avec le mode de reconnaissance
du client.

/*
 * Copyright 2010-2022 Amazon.com, Inc. or its affiliates. All Rights Reserved.
 *
 * Licensed under the Apache License, Version 2.0 (the "License").
 * You may not use this file except in compliance with the License.
 * A copy of the License is located at
 *
 * https://aws.amazon.com/apache2.0
 *
 * or in the "license" file accompanying this file. This file is distributed
 * on an "AS IS" BASIS, WITHOUT WARRANTIES OR CONDITIONS OF ANY KIND, either
 * express or implied. See the License for the specific language governing
 * permissions and limitations under the License.
 *
 */

/**
 * An example class to demonstrate the behavior of CLIENT_ACKNOWLEDGE mode for received
 messages. This example
 * complements the example given in {@link SyncMessageReceiverUnorderedAcknowledge} for
 UNORDERED_ACKNOWLEDGE mode.
 *
 * First, a session, a message producer, and a message consumer are created. Then, two
 messages are sent. Next, two messages

SyncMessageReceiverClientAcknowledge.java 176

Amazon Simple Queue Service Guide du développeur

 * are received but only the second one is acknowledged. After waiting for the
 visibility time out period, an attempt to
 * receive another message is made. It's shown that no message is returned for this
 attempt since in CLIENT_ACKNOWLEDGE mode,
 * as expected, all the messages prior to the acknowledged messages are also
 acknowledged.
 *
 * This ISN'T the behavior for UNORDERED_ACKNOWLEDGE mode. Please see {@link
 SyncMessageReceiverUnorderedAcknowledge}
 * for an example.
 */
public class SyncMessageReceiverClientAcknowledge {

 // Visibility time-out for the queue. It must match to the one set for the queue
 for this example to work.
 private static final long TIME_OUT_SECONDS = 1;

 public static void main(String args[]) throws JMSException, InterruptedException {
 // Create the configuration for the example
 ExampleConfiguration config =
 ExampleConfiguration.parseConfig("SyncMessageReceiverClientAcknowledge", args);

 // Setup logging for the example
 ExampleCommon.setupLogging();

 // Create the connection factory based on the config
 SQSConnectionFactory connectionFactory = new SQSConnectionFactory(
 new ProviderConfiguration(),
 AmazonSQSClientBuilder.standard()
 .withRegion(config.getRegion().getName())
 .withCredentials(config.getCredentialsProvider())
);

 // Create the connection
 SQSConnection connection = connectionFactory.createConnection();

 // Create the queue if needed
 ExampleCommon.ensureQueueExists(connection, config.getQueueName());

 // Create the session with client acknowledge mode
 Session session = connection.createSession(false, Session.CLIENT_ACKNOWLEDGE);

 // Create the producer and consume

SyncMessageReceiverClientAcknowledge.java 177

Amazon Simple Queue Service Guide du développeur

 MessageProducer producer =
 session.createProducer(session.createQueue(config.getQueueName()));
 MessageConsumer consumer =
 session.createConsumer(session.createQueue(config.getQueueName()));

 // Open the connection
 connection.start();

 // Send two text messages
 sendMessage(producer, session, "Message 1");
 sendMessage(producer, session, "Message 2");

 // Receive a message and don't acknowledge it
 receiveMessage(consumer, false);

 // Receive another message and acknowledge it
 receiveMessage(consumer, true);

 // Wait for the visibility time out, so that unacknowledged messages reappear
 in the queue
 System.out.println("Waiting for visibility timeout...");
 Thread.sleep(TimeUnit.SECONDS.toMillis(TIME_OUT_SECONDS));

 // Attempt to receive another message and acknowledge it. This results in
 receiving no messages since
 // we have acknowledged the second message. Although we didn't explicitly
 acknowledge the first message,
 // in the CLIENT_ACKNOWLEDGE mode, all the messages received prior to the
 explicitly acknowledged message
 // are also acknowledged. Therefore, we have implicitly acknowledged the first
 message.
 receiveMessage(consumer, true);

 // Close the connection. This closes the session automatically
 connection.close();
 System.out.println("Connection closed.");
 }

 /**
 * Sends a message through the producer.
 *
 * @param producer Message producer
 * @param session Session
 * @param messageText Text for the message to be sent

SyncMessageReceiverClientAcknowledge.java 178

Amazon Simple Queue Service Guide du développeur

 * @throws JMSException
 */
 private static void sendMessage(MessageProducer producer, Session session, String
 messageText) throws JMSException {
 // Create a text message and send it
 producer.send(session.createTextMessage(messageText));
 }

 /**
 * Receives a message through the consumer synchronously with the default timeout
 (TIME_OUT_SECONDS).
 * If a message is received, the message is printed. If no message is received,
 "Queue is empty!" is
 * printed.
 *
 * @param consumer Message consumer
 * @param acknowledge If true and a message is received, the received message is
 acknowledged.
 * @throws JMSException
 */
 private static void receiveMessage(MessageConsumer consumer, boolean acknowledge)
 throws JMSException {
 // Receive a message
 Message message =
 consumer.receive(TimeUnit.SECONDS.toMillis(TIME_OUT_SECONDS));

 if (message == null) {
 System.out.println("Queue is empty!");
 } else {
 // Since this queue has only text messages, cast the message object and
 print the text
 System.out.println("Received: " + ((TextMessage) message).getText());

 // Acknowledge the message if asked
 if (acknowledge) message.acknowledge();
 }
 }
}

SyncMessageReceiverUnorderedAcknowledge.java

L'exemple de code Java suivant crée un consommateur synchrone avec le mode de reconnaissance
sans ordre de réception.

SyncMessageReceiverUnorderedAcknowledge.java 179

Amazon Simple Queue Service Guide du développeur

/*
 * Copyright 2010-2022 Amazon.com, Inc. or its affiliates. All Rights Reserved.
 *
 * Licensed under the Apache License, Version 2.0 (the "License").
 * You may not use this file except in compliance with the License.
 * A copy of the License is located at
 *
 * https://aws.amazon.com/apache2.0
 *
 * or in the "license" file accompanying this file. This file is distributed
 * on an "AS IS" BASIS, WITHOUT WARRANTIES OR CONDITIONS OF ANY KIND, either
 * express or implied. See the License for the specific language governing
 * permissions and limitations under the License.
 *
 */

/**
 * An example class to demonstrate the behavior of UNORDERED_ACKNOWLEDGE mode for
 received messages. This example
 * complements the example given in {@link SyncMessageReceiverClientAcknowledge} for
 CLIENT_ACKNOWLEDGE mode.
 *
 * First, a session, a message producer, and a message consumer are created. Then, two
 messages are sent. Next, two messages
 * are received but only the second one is acknowledged. After waiting for the
 visibility time out period, an attempt to
 * receive another message is made. It's shown that the first message received in the
 prior attempt is returned again
 * for the second attempt. In UNORDERED_ACKNOWLEDGE mode, all the messages must be
 explicitly acknowledged no matter what
 * the order they're received.
 *
 * This ISN'T the behavior for CLIENT_ACKNOWLEDGE mode. Please see {@link
 SyncMessageReceiverClientAcknowledge}
 * for an example.
 */
public class SyncMessageReceiverUnorderedAcknowledge {

 // Visibility time-out for the queue. It must match to the one set for the queue
 for this example to work.
 private static final long TIME_OUT_SECONDS = 1;

 public static void main(String args[]) throws JMSException, InterruptedException {

SyncMessageReceiverUnorderedAcknowledge.java 180

Amazon Simple Queue Service Guide du développeur

 // Create the configuration for the example
 ExampleConfiguration config =
 ExampleConfiguration.parseConfig("SyncMessageReceiverUnorderedAcknowledge", args);

 // Setup logging for the example
 ExampleCommon.setupLogging();

 // Create the connection factory based on the config
 SQSConnectionFactory connectionFactory = new SQSConnectionFactory(
 new ProviderConfiguration(),
 AmazonSQSClientBuilder.standard()
 .withRegion(config.getRegion().getName())
 .withCredentials(config.getCredentialsProvider())
);

 // Create the connection
 SQSConnection connection = connectionFactory.createConnection();

 // Create the queue if needed
 ExampleCommon.ensureQueueExists(connection, config.getQueueName());

 // Create the session with unordered acknowledge mode
 Session session = connection.createSession(false,
 SQSSession.UNORDERED_ACKNOWLEDGE);

 // Create the producer and consume
 MessageProducer producer =
 session.createProducer(session.createQueue(config.getQueueName()));
 MessageConsumer consumer =
 session.createConsumer(session.createQueue(config.getQueueName()));

 // Open the connection
 connection.start();

 // Send two text messages
 sendMessage(producer, session, "Message 1");
 sendMessage(producer, session, "Message 2");

 // Receive a message and don't acknowledge it
 receiveMessage(consumer, false);

 // Receive another message and acknowledge it
 receiveMessage(consumer, true);

SyncMessageReceiverUnorderedAcknowledge.java 181

Amazon Simple Queue Service Guide du développeur

 // Wait for the visibility time out, so that unacknowledged messages reappear
 in the queue
 System.out.println("Waiting for visibility timeout...");
 Thread.sleep(TimeUnit.SECONDS.toMillis(TIME_OUT_SECONDS));

 // Attempt to receive another message and acknowledge it. This results in
 receiving the first message since
 // we have acknowledged only the second message. In the UNORDERED_ACKNOWLEDGE
 mode, all the messages must
 // be explicitly acknowledged.
 receiveMessage(consumer, true);

 // Close the connection. This closes the session automatically
 connection.close();
 System.out.println("Connection closed.");
 }

 /**
 * Sends a message through the producer.
 *
 * @param producer Message producer
 * @param session Session
 * @param messageText Text for the message to be sent
 * @throws JMSException
 */
 private static void sendMessage(MessageProducer producer, Session session, String
 messageText) throws JMSException {
 // Create a text message and send it
 producer.send(session.createTextMessage(messageText));
 }

 /**
 * Receives a message through the consumer synchronously with the default timeout
 (TIME_OUT_SECONDS).
 * If a message is received, the message is printed. If no message is received,
 "Queue is empty!" is
 * printed.
 *
 * @param consumer Message consumer
 * @param acknowledge If true and a message is received, the received message is
 acknowledged.
 * @throws JMSException
 */

SyncMessageReceiverUnorderedAcknowledge.java 182

Amazon Simple Queue Service Guide du développeur

 private static void receiveMessage(MessageConsumer consumer, boolean acknowledge)
 throws JMSException {
 // Receive a message
 Message message =
 consumer.receive(TimeUnit.SECONDS.toMillis(TIME_OUT_SECONDS));

 if (message == null) {
 System.out.println("Queue is empty!");
 } else {
 // Since this queue has only text messages, cast the message object and
 print the text
 System.out.println("Received: " + ((TextMessage) message).getText());

 // Acknowledge the message if asked
 if (acknowledge) message.acknowledge();
 }
 }
}

SpringExampleConfiguration.xml

L'exemple de code XML suivant est un fichier de configuration bean pour SpringExample.java.

<!--
 Copyright 2010-2022 Amazon.com, Inc. or its affiliates. All Rights Reserved.

 Licensed under the Apache License, Version 2.0 (the "License").
 You may not use this file except in compliance with the License.
 A copy of the License is located at

 https://aws.amazon.com/apache2.0

 or in the "license" file accompanying this file. This file is distributed
 on an "AS IS" BASIS, WITHOUT WARRANTIES OR CONDITIONS OF ANY KIND, either
 express or implied. See the License for the specific language governing
 permissions and limitations under the License.
-->

<?xml version="1.0" encoding="UTF-8"?>
<beans
 xmlns="http://www.springframework.org/schema/beans"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xmlns:util="http://www.springframework.org/schema/util"

SpringExampleConfiguration.xml 183

Amazon Simple Queue Service Guide du développeur

 xmlns:p="http://www.springframework.org/schema/p"
 xsi:schemaLocation="
 http://www.springframework.org/schema/beans http://www.springframework.org/
schema/beans/spring-beans-3.0.xsd
 http://www.springframework.org/schema/util http://www.springframework.org/
schema/util/spring-util-3.0.xsd
 ">

 <bean id="CredentialsProviderBean"
 class="com.amazonaws.auth.DefaultAWSCredentialsProviderChain"/>

 <bean id="ClientBuilder" class="com.amazonaws.services.sqs.AmazonSQSClientBuilder"
 factory-method="standard">
 <property name="region" value="us-east-2"/>
 <property name="credentials" ref="CredentialsProviderBean"/>
 </bean>

 <bean id="ProviderConfiguration"
 class="com.amazon.sqs.javamessaging.ProviderConfiguration">
 <property name="numberOfMessagesToPrefetch" value="5"/>
 </bean>

 <bean id="ConnectionFactory"
 class="com.amazon.sqs.javamessaging.SQSConnectionFactory">
 <constructor-arg ref="ProviderConfiguration" />
 <constructor-arg ref="ClientBuilder" />
 </bean>

 <bean id="Connection" class="javax.jms.Connection"
 factory-bean="ConnectionFactory"
 factory-method="createConnection"
 init-method="start"
 destroy-method="close" />

 <bean id="QueueName" class="java.lang.String">
 <constructor-arg value="SQSJMSClientExampleQueue"/>
 </bean>
</beans>

SpringExample.java

L'exemple de code Java suivant utilise le fichier de configuration bean pour initialiser vos objets.

SpringExample.java 184

Amazon Simple Queue Service Guide du développeur

/*
 * Copyright 2010-2022 Amazon.com, Inc. or its affiliates. All Rights Reserved.
 *
 * Licensed under the Apache License, Version 2.0 (the "License").
 * You may not use this file except in compliance with the License.
 * A copy of the License is located at
 *
 * https://aws.amazon.com/apache2.0
 *
 * or in the "license" file accompanying this file. This file is distributed
 * on an "AS IS" BASIS, WITHOUT WARRANTIES OR CONDITIONS OF ANY KIND, either
 * express or implied. See the License for the specific language governing
 * permissions and limitations under the License.
 *
 */

public class SpringExample {
 public static void main(String args[]) throws JMSException {
 if(args.length != 1 || !args[0].endsWith(".xml")) {
 System.err.println("Usage: " + SpringExample.class.getName() + " <spring
 config.xml>");
 System.exit(1);
 }

 File springFile = new File(args[0]);
 if(!springFile.exists() || !springFile.canRead()) {
 System.err.println("File " + args[0] + " doesn't exist or isn't
 readable.");
 System.exit(2);
 }

 ExampleCommon.setupLogging();

 FileSystemXmlApplicationContext context =
 new FileSystemXmlApplicationContext("file://" +
 springFile.getAbsolutePath());

 Connection connection;
 try {
 connection = context.getBean(Connection.class);
 } catch(NoSuchBeanDefinitionException e) {
 System.err.println("Can't find the JMS connection to use: " +
 e.getMessage());

SpringExample.java 185

Amazon Simple Queue Service Guide du développeur

 System.exit(3);
 return;
 }

 String queueName;
 try {
 queueName = context.getBean("QueueName", String.class);
 } catch(NoSuchBeanDefinitionException e) {
 System.err.println("Can't find the name of the queue to use: " +
 e.getMessage());
 System.exit(3);
 return;
 }

 if(connection instanceof SQSConnection) {
 ExampleCommon.ensureQueueExists((SQSConnection) connection, queueName);
 }

 // Create the session
 Session session = connection.createSession(false, Session.CLIENT_ACKNOWLEDGE);
 MessageConsumer consumer =
 session.createConsumer(session.createQueue(queueName));

 receiveMessages(session, consumer);

 // The context can be setup to close the connection for us
 context.close();
 System.out.println("Context closed");
 }

 private static void receiveMessages(Session session, MessageConsumer consumer) {
 try {
 while(true) {
 System.out.println("Waiting for messages");
 // Wait 1 minute for a message
 Message message = consumer.receive(TimeUnit.MINUTES.toMillis(1));
 if(message == null) {
 System.out.println("Shutting down after 1 minute of silence");
 break;
 }
 ExampleCommon.handleMessage(message);
 message.acknowledge();
 System.out.println("Acknowledged message");
 }

SpringExample.java 186

Amazon Simple Queue Service Guide du développeur

 } catch (JMSException e) {
 System.err.println("Error receiving from SQS: " + e.getMessage());
 e.printStackTrace();
 }
 }
}

ExampleCommon.java

L'exemple de code Java suivant vérifie s'il existe une file d'attente Amazon SQS, puis en crée une si
ce n'est pas le cas. Il comprend également un exemple de code de journalisation.

/*
 * Copyright 2010-2022 Amazon.com, Inc. or its affiliates. All Rights Reserved.
 *
 * Licensed under the Apache License, Version 2.0 (the "License").
 * You may not use this file except in compliance with the License.
 * A copy of the License is located at
 *
 * https://aws.amazon.com/apache2.0
 *
 * or in the "license" file accompanying this file. This file is distributed
 * on an "AS IS" BASIS, WITHOUT WARRANTIES OR CONDITIONS OF ANY KIND, either
 * express or implied. See the License for the specific language governing
 * permissions and limitations under the License.
 *
 */

public class ExampleCommon {
 /**
 * A utility function to check the queue exists and create it if needed. For most
 * use cases this is usually done by an administrator before the application is
 run.
 */
 public static void ensureQueueExists(SQSConnection connection, String queueName)
 throws JMSException {
 AmazonSQSMessagingClientWrapper client =
 connection.getWrappedAmazonSQSClient();

 /**
 * In most cases, you can do this with just a createQueue call, but
 GetQueueUrl

ExampleCommon.java 187

Amazon Simple Queue Service Guide du développeur

 * (called by queueExists) is a faster operation for the common case where the
 queue
 * already exists. Also many users and roles have permission to call
 GetQueueUrl
 * but don't have permission to call CreateQueue.
 */
 if(!client.queueExists(queueName)) {
 client.createQueue(queueName);
 }
 }

 public static void setupLogging() {
 // Setup logging
 BasicConfigurator.configure();
 Logger.getRootLogger().setLevel(Level.WARN);
 }

 public static void handleMessage(Message message) throws JMSException {
 System.out.println("Got message " + message.getJMSMessageID());
 System.out.println("Content: ");
 if(message instanceof TextMessage) {
 TextMessage txtMessage = (TextMessage) message;
 System.out.println("\t" + txtMessage.getText());
 } else if(message instanceof BytesMessage){
 BytesMessage byteMessage = (BytesMessage) message;
 // Assume the length fits in an int - SQS only supports sizes up to 256k so
 that
 // should be true
 byte[] bytes = new byte[(int)byteMessage.getBodyLength()];
 byteMessage.readBytes(bytes);
 System.out.println("\t" + Base64.encodeAsString(bytes));
 } else if(message instanceof ObjectMessage) {
 ObjectMessage objMessage = (ObjectMessage) message;
 System.out.println("\t" + objMessage.getObject());
 }
 }
}

ExampleCommon.java 188

Amazon Simple Queue Service Guide du développeur

Implémentations JMS 1.1 prises en charge

La bibliothèque de messagerie Java Amazon SQS prend en charge les implémentations JMS 1.1
suivantes. Pour plus d'informations sur les fonctionnalités prises en charge de la bibliothèque de
messagerie Java Amazon SQS, consultez la Foire aux questions sur Amazon SQS.

Interfaces courantes prises en charge

• Connection

• ConnectionFactory

• Destination

• Session

• MessageConsumer

• MessageProducer

Types de messages pris en charge

• ByteMessage

• ObjectMessage

• TextMessage

Modes de reconnaissance des messages pris en charge

• AUTO_ACKNOWLEDGE

• CLIENT_ACKNOWLEDGE

• DUPS_OK_ACKNOWLEDGE

• UNORDERED_ACKNOWLEDGE

Note

Le mode UNORDERED_ACKNOWLEDGE ne fait pas partie de la spécification JMS 1.1. Ce mode
permet à Amazon SQS d'autoriser un client JMS à accepter explicitement un message.

Implémentations JMS 1.1 prises en charge 189

http://docs.oracle.com/javaee/6/api/javax/jms/package-summary.html
https://aws.amazon.com/sqs/faqs/

Amazon Simple Queue Service Guide du développeur

En-têtes définis par JMS et propriétés réservées

Pour l'envoi de messages

Lorsque vous envoyez des messages, vous pouvez définir les en-têtes et propriétés ci-après pour
chaque message :

• JMSXGroupID (obligatoire pour les files d'attente FIFO, non autorisé pour les files d'attente
standard)

• JMS_SQS_DeduplicationId (facultatif pour les files d'attente FIFO, non autorisé pour les files
d'attente standard)

Après l'envoi de messages, Amazon SQS définit les en-têtes et propriétés ci-après pour chaque
message :

• JMSMessageID

• JMS_SQS_SequenceNumber (uniquement pour les files d'attente FIFO)

Pour la réception de messages

Lorsque vous recevez des messages, Amazon SQS définit les en-têtes et propriétés ci-après pour
chaque message :

• JMSDestination

• JMSMessageID

• JMSRedelivered

• JMSXDeliveryCount

• JMSXGroupID (uniquement pour les files d'attente FIFO)

• JMS_SQS_DeduplicationId (uniquement pour les files d'attente FIFO)

• JMS_SQS_SequenceNumber (uniquement pour les files d'attente FIFO)

En-têtes définis par JMS et propriétés réservées 190

Amazon Simple Queue Service Guide du développeur

Didacticiels Amazon SQS

Cette section fournit des didacticiels que vous pouvez utiliser pour explorer les fonctions et
fonctionnalités d'Amazon SQS.

Rubriques

• Créer une file d'attente Amazon SQS (AWS CloudFormation)

• Didacticiel : envoi d'un message à une file d'attente Amazon SQS à partir d'Amazon Virtual Private
Cloud

Créer une file d'attente Amazon SQS (AWS CloudFormation)

Vous pouvez utiliser la console AWS CloudFormation et un modèle JSON (ou YAML) pour
créer une file d'attente Amazon SQS. Pour plus d'informations, consultez Utiliser des modèles
AWS CloudFormation et la Ressource AWS::SQS::Queue dans le Guide de l'utilisateur AWS
CloudFormation.

Utiliser AWS CloudFormation pour créer une file d'attente Amazon SQS.

1. Copiez le code JSON suivant dans un fichier nommé MyQueue.json. Pour créer une file
d'attente standard, omettez les propriétés FifoQueue et ContentBasedDeduplication.
Pour plus d'informations sur la déduplication basée sur le contenu, consultez Traitement en une
seule fois.

Note

Le nom d'une file d'attente FIFO doit se terminer par le suffixe .fifo.

{
 "AWSTemplateFormatVersion": "2010-09-09",
 "Resources": {
 "MyQueue": {
 "Properties": {
 "QueueName": "MyQueue.fifo",
 "FifoQueue": true,
 "ContentBasedDeduplication": true

Créer une file d'attente Amazon SQS (AWS CloudFormation) 191

https://docs.aws.amazon.com/AWSCloudFormation/latest/UserGuide/template-guide.html
https://docs.aws.amazon.com/AWSCloudFormation/latest/UserGuide/template-guide.html
https://docs.aws.amazon.com/AWSCloudFormation/latest/UserGuide/aws-resource-sqs-queue.html

Amazon Simple Queue Service Guide du développeur

 },
 "Type": "AWS::SQS::Queue"
 }
 },
 "Outputs": {
 "QueueName": {
 "Description": "The name of the queue",
 "Value": {
 "Fn::GetAtt": [
 "MyQueue",
 "QueueName"
]
 }
 },
 "QueueURL": {
 "Description": "The URL of the queue",
 "Value": {
 "Ref": "MyQueue"
 }
 },
 "QueueARN": {
 "Description": "The ARN of the queue",
 "Value": {
 "Fn::GetAtt": [
 "MyQueue",
 "Arn"
]
 }
 }
 }
}

2. Connectez-vous à la console AWS CloudFormation, puis choisissez Créer une pile.

3. Dans le panneau Spécifier un modèle, choisissez Charger un fichier modèle, choisissez votre
MyQueue.json fichier, puis cliquez sur Suivant.

4. Sur la page Spécifier les détails, tapez MyQueue pour Nom de la pile, puis choisissez Suivant.

5. Dans la page Options, choisissez Next (Suivant).

6. Sur la page Review (Vérification), choisissez Create (Créer).

Créer une file d'attente Amazon SQS (AWS CloudFormation) 192

https://console.aws.amazon.com/cloudformation

Amazon Simple Queue Service Guide du développeur

AWS CloudFormation commence à créer la MyQueue pile et affiche l'état
CREATE_IN_PROGRESS. Lorsque le processus est terminé, AWS CloudFormation affiche l'état
CREATE_COMPLETE.

7. (Facultatif) Pour afficher le nom, l'URL et l'ARN de la file d'attente, choisissez le nom de la pile,
puis, sur la page suivante, développez la section Outputs.

Didacticiel : envoi d'un message à une file d'attente Amazon SQS à
partir d'Amazon Virtual Private Cloud

Dans ce didacticiel, vous apprenez à envoyer des messages à une file d'attente Amazon SQS sur un
réseau privé et sécurisé. Ce réseau est composé d'un VPC qui contient une instance Amazon EC2.
L'instance se connecte à Amazon SQS via le point de terminaison d'un VPC d'interface, ce qui vous
permet de vous connecter à l'instance Amazon EC2 et d'envoyer des messages à la file d'attente
Amazon SQS, même si le réseau est déconnecté de l'Internet public. Pour plus d’informations,
consultez Points de terminaison Amazon Virtual Private Cloud pour Amazon SQS.

Important

• Vous pouvez utiliser Amazon Virtual Private Cloud uniquement avec des points de
terminaison HTTPS Amazon SQS.

• Lorsque vous configurez Amazon SQS pour que les messages soient envoyés depuis
Amazon VPC, vous devez activer le DNS privé et spécifier les points de terminaison au
format sqs.us-east-2.amazonaws.com.

• Le DNS privé ne prend pas en charge les points de terminaison existants, tels que
queue.amazonaws.com ou us-east-2.queue.amazonaws.com.

Rubriques

• Étape 1 : Créer une paire de clés Amazon EC2

• Étape 2 : Créer des ressources AWS

Envoi d'un message à partir d'un VPC 193

Amazon Simple Queue Service Guide du développeur

• Étape 3 : Confirmer que votre instance EC2 n'est pas accessible publiquement

• Étape 4 : Création du point de terminaison d'un VPC Amazon pour Amazon SQS

• Étape 5 : Envoyer un message à votre file d'attente Amazon SQS

Étape 1 : Créer une paire de clés Amazon EC2

Une paire de clés vous permet de vous connecter à une instance Amazon EC2. Elle se compose
d'une clé publique qui chiffre vos informations de connexion, et d'une clé privée qui déchiffre ces
informations.

1. Connectez-vous à la console Amazon EC2.

2. Dans le menu de navigation, sous Réseau et sécurité, choisissez Paires de clés.

3. Choisissez Create Key Pair (Créer une paire de clés).

4. Dans la boîte de dialogue Créer une paire de clés, pour Nom de la paire de clés, entrez SQS-
VPCE-Tutorial-Key-Pair, puis choisissez Créer.

5. Votre navigateur télécharge automatiquement le fichier de clé privée SQS-VPCE-Tutorial-
Key-Pair.pem.

Important

Enregistrez ce fichier dans un emplacement sûr. EC2 ne génère pas de fichier .pem
pour la même paire de clés une deuxième fois.

6. Pour autoriser un client SSH à se connecter à votre instance EC2, définissez les autorisations
de votre fichier de clé privée de sorte que seul votre utilisateur soit autorisé à lire le fichier. Par
exemple :

chmod 400 SQS-VPCE-Tutorial-Key-Pair.pem

Étape 2 : Créer des ressources AWS

Pour configurer l'infrastructure nécessaire, vous devez utiliser un modèle AWS CloudFormation, qui
est un plan pour créer une pile composée de ressources AWS, telles que des instances Amazon EC2
et des files d'attente Amazon SQS.

La pile pour ce didacticiel inclut les ressources suivantes :

Étape 1 : Créer une paire de clés Amazon EC2 194

https://console.aws.amazon.com/ec2/

Amazon Simple Queue Service Guide du développeur

• Un VPC et les ressources de mise en réseau associées, notamment un sous-réseau, un groupe de
sécurité, une passerelle Internet et une table de routage

• Une instance Amazon EC2 lancée dans le sous-réseau VPC

• Une file d'attente Amazon SQS

1. Téléchargez le AWS CloudFormation modèle nommé SQS-VPCE-Tutorial-
CloudFormation.yamlà partir deGitHub.

2. Connectez-vous à la console AWS CloudFormation.

3. Sélectionnez Créer une pile.

4. Sur la page Sélectionner un modèle, choisissez Télécharger un modèle sur Amazon S3,
sélectionnez le fichier SQS-VPCE-SQS-Tutorial-CloudFormation.yaml, puis choisissez
Suivant.

5. Sur la page Spécification de détails de base de données, procédez comme suit :

a. Dans le champ Nom de la pile, saisissez SQS-VPCE-Tutorial-Stack.

b. Pour KeyName, choisissez SQS-VPCE-Tutorial-Key-Pair.

c. Choisissez Suivant.

6. Dans la page Options, choisissez Suivant.

7. Sur la page de révision, dans la section Fonctionnalités, choisissez Je reconnais que cela
AWS CloudFormation pourrait créer des ressources IAM avec des noms personnalisés. , puis
choisissez Create.

AWS CloudFormation commence à créer la pile et affiche le statut CREATE_IN_PROGRESS.
Lorsque le processus est terminé, AWS CloudFormation affiche l'état CREATE_COMPLETE.

Étape 3 : Confirmer que votre instance EC2 n'est pas accessible
publiquement

Votre modèle AWS CloudFormation lance une instance EC2 nommée SQS-VPCE-Tutorial-EC2-
Instance dans votre VPC. Cette instance EC2 n'autorise pas le trafic sortant et n'est pas capable
d'envoyer des messages à Amazon SQS. Pour le vérifier, vous devez vous connecter à l'instance,
essayer de vous connecter à un point de terminaison public, puis essayer d'envoyer un message à
Amazon SQS.

1. Connectez-vous à la console Amazon EC2.

Étape 3 : Confirmer que votre instance EC2 n'est pas accessible publiquement 195

https://github.com/aws-samples/amazon-sqs-samples/blob/master/templates/SQS-VPCE-Tutorial-CloudFormation.yaml
https://github.com/aws-samples/amazon-sqs-samples/blob/master/templates/SQS-VPCE-Tutorial-CloudFormation.yaml
https://console.aws.amazon.com/cloudformation/
https://console.aws.amazon.com/ec2/

Amazon Simple Queue Service Guide du développeur

2. Dans le menu de navigation, sous Instances, choisissez Instances.

3. Sélectionnez SQS-VPCE-Tutorial-EC2Instance.

4. Copiez le nom d'hôte sous DNS public (IPv4). Par exemple, ec2-203-0-113-0.us-
west-2.compute.amazonaws.com.

5. À partir du répertoire contenant la paire de clés que vous venez de créer, connectez-vous à
l'instance à l'aide de la commande suivante. Par exemple :

ssh -i SQS-VPCE-Tutorial-Key-Pair.pem ec2-user@ec2-203-0-113-0.us-
east-2.compute.amazonaws.com

6. Essayez de vous connecter à n'importe quel point de terminaison public. Par exemple :

ping amazon.com

La tentative de connexion échoue, comme prévu.

7. Connectez-vous à la console Amazon SQS.

8. Dans la liste des files d'attente, sélectionnez la file d'attente créée par votre modèle AWS
CloudFormation. Par exemple, VPCE-SQS-Tutorial-Stack-CFQueue-1ABCDEFGH2IJK.

9. Dans le tableau Détails, copiez l'URL. Par exemple, https://sqs.us-
east-2.amazonaws.com/123456789012/.

10. À partir de votre instance EC2, essayez de publier un message dans la file d'attente à l'aide de la
commande suivante. Par exemple :

aws sqs send-message --region us-east-2 --endpoint-url https://sqs.us-
east-2.amazonaws.com/ --queue-url https://sqs.us-east-2.amazonaws.com/123456789012/
 --message-body "Hello from Amazon SQS."

La tentative d'envoi échoue, comme prévu.

Important

Plus tard, lorsque vous créerez le point de terminaison d'un VPC pour Amazon SQS,
votre tentative d'envoi réussira.

Étape 3 : Confirmer que votre instance EC2 n'est pas accessible publiquement 196

https://console.aws.amazon.com/sqs/

Amazon Simple Queue Service Guide du développeur

Étape 4 : Création du point de terminaison d'un VPC Amazon pour
Amazon SQS

Pour connecter votre VPC à Amazon SQS, vous devez définir le point de terminaison d'un VPC
d'interface. Après avoir ajouté le point de terminaison, vous pouvez utiliser l'API Amazon SQS à partir
de l'instance EC2 dans votre VPC. Vous pouvez ainsi envoyer des messages à une file d'attente
dans le réseau AWS sans passer par l'Internet public.

Note

L'instance EC2 n'a toujours pas accès à d'autres services AWS et à d'autres points de
terminaison sur Internet.

1. Connectez-vous à la console Amazon VPC.

2. Dans le menu de navigation, choisissez Points de terminaison.

3. Choisissez Créer un point de terminaison.

4. Sur la page Créer un point de terminaison, pour Nom du service, choisissez le nom de service
pour Amazon SQS.

Note

Les noms de service varient en fonction de la région AWS actuelle. Par exemple, si vous
vous trouvez dans la région USA Est (Ohio), le nom du service est com.amazonaws.us-
east-2.sqs.

5. Pour VPC, choisissez SQS-VPCE-Tutorial-VPC.

6. Pour Sous-réseaux, choisissez le sous-réseau dont l'ID de sous-réseau contient SQS-VPCE-
Tutorial-Subnet.

7. Pour Groupe de sécurité, choisissez Select security groups (Sélectionner des groupes de
sécurité), puis choisissez le groupe de sécurité dont le Nom du groupe contient SQS VPCE
Tutorial Security Group.

8. Choisissez Créer un point de terminaison.

Le point de terminaison de VPC d'interface est créé et son ID s'affiche. Par exemple,
vpce-0ab1cdef2ghi3j456k.

Étape 4 : Création du point de terminaison d'un VPC Amazon pour Amazon SQS 197

https://console.aws.amazon.com/vpc/

Amazon Simple Queue Service Guide du développeur

9. Choisissez Fermer.

La console Amazon VPC ouvre la page Points de terminaison.

Amazon VPC commence à créer le point de terminaison et affiche le statut en suspens. Lorsque le
processus est terminé, Amazon VPC affiche le statut disponible.

Étape 5 : Envoyer un message à votre file d'attente Amazon SQS

Maintenant que votre VPC inclut un point de terminaison pour Amazon SQS, vous pouvez vous
connecter à votre instance EC2 et envoyer des messages à votre file d'attente.

1. Reconnectez-vous à votre instance EC2. Par exemple :

ssh -i SQS-VPCE-Tutorial-Key-Pair.pem ec2-user@ec2-203-0-113-0.us-
east-2.compute.amazonaws.com

2. Essayez de publier à nouveau un message dans la file d'attente à l'aide de la commande
suivante. Par exemple :

aws sqs send-message --region us-east-2 --endpoint-url https://sqs.us-
east-2.amazonaws.com/ --queue-url https://sqs.us-east-2.amazonaws.com/123456789012/
 --message-body "Hello from Amazon SQS."

La tentative d'envoi aboutit et la valeur de hachage MD5 du corps de message et l'ID de
message s'affichent. Par exemple :

{
 "MD5OfMessageBody": "a1bcd2ef3g45hi678j90klmn12p34qr5",
 "MessageId": "12345a67-8901-2345-bc67-d890123e45fg"
}

Pour plus d'informations sur la réception et la suppression du message de la file d'attente
créée par votre modèle AWS CloudFormation (par exemple, VPCE-SQS-Tutorial-Stack-
CFQueue-1ABCDEFGH2IJK), consultez Recevoir et supprimer un message (console).

Pour plus d'informations sur la suppression de vos ressources, consultez ce qui suit :

• Suppression du point de terminaison d'un VPC dans le Guide de l'utilisateur Amazon VPC

Étape 5 : Envoyer un message à votre file d'attente Amazon SQS 198

https://docs.aws.amazon.com/vpc/latest/userguide/delete-vpc-endpoint.html

Amazon Simple Queue Service Guide du développeur

• Supprimer une file d'attente

• Terminer votre instance dans le Guide de l'utilisateur Amazon EC2 pour les instances Linux

• Suppression de votre VPC dans le Guide de l'utilisateur Amazon VPC

• Suppression d'une pile via la console AWS CloudFormation dans le Guide de l'utilisateur AWS
CloudFormation

• Suppression de votre paire de clés dans le Guide de l'utilisateur Amazon EC2 pour les instances
Linux

Étape 5 : Envoyer un message à votre file d'attente Amazon SQS 199

https://docs.aws.amazon.com/AWSEC2/latest/UserGuide/terminating-instances.html
https://docs.aws.amazon.com/vpc/latest/userguide/working-with-vpcs.html#VPC_Deleting
https://docs.aws.amazon.com/AWSCloudFormation/latest/UserGuide/cfn-console-delete-stack.html
https://docs.aws.amazon.com/AWSEC2/latest/UserGuide/ec2-key-pairs.html#delete-key-pair

Amazon Simple Queue Service Guide du développeur

Automatisation et dépannage des files d'attente
Amazon SQS
Cette section fournit des informations sur l'automatisation et le dépannage des files d'attente
Amazon SQS.

Rubriques

• Automatisation des notifications envoyées par les services AWS à Amazon SQS à l'aide d'Amazon
EventBridge

• Dépannage des files d'attente Amazon Simple Queue Service avec AWS X-Ray

Automatisation des notifications envoyées par les services AWS à
Amazon SQS à l'aide d'Amazon EventBridge

Amazon EventBridge vous permet d'automatiser les services AWS et de répondre à des événements
système tels que des problèmes de disponibilité d'application ou des modifications de ressources.
Les événements des services AWS sont fournis à EventBridge presque en temps réel. Vous
pouvez écrire des règles simples pour préciser les événements qui vous intéressent et les actions
automatisées à effectuer quand un événement correspond à une règle.

EventBridge vous permet de définir une variété de cibles, telles qu'une file d'attente Amazon SQS
standard ou une file d'attente FIFO, qui reçoivent des événements au format JSON. Pour plus
d'informations, consultez Cibles Amazon EventBridge dans le Guide de l'utilisateur Amazon
EventBridge.

Dépannage des files d'attente Amazon Simple Queue Service avec
AWS X-Ray

AWS X-Ray collecte des données sur des demandes servies par votre application et vous permet
d'afficher et de filtrer des données afin d'identifier les problèmes potentiels et les possibilités
d'optimisation. Pour toutes les demandes suivies transmises à votre application, vous pouvez
consulter des informations détaillées sur la demande et la réponse, mais également sur les appels
que votre application effectue vers des bases de données, microservices, ressources AWS en aval et
API web HTTP.

Automatisation des notifications à l'aide d'EventBridge 200

https://docs.aws.amazon.com/eventbridge/latest/userguide/eb-targets.html
https://docs.aws.amazon.com/eventbridge/latest/userguide/
https://docs.aws.amazon.com/eventbridge/latest/userguide/

Amazon Simple Queue Service Guide du développeur

Pour envoyer des en-têtes de suivi AWS X-Ray via Amazon SQS, vous pouvez effectuer l'une des
actions suivantes :

• Utilisez l'en-tête de suivi X-Amzn-Trace-Id.

• Utilisez l'attribut de système de message AWSTraceHeader.

Pour collecter des données sur les erreurs et la latence, vous devez instrumenter le client
AmazonSQS à l'aide du kit SDK AWS X-Ray.

Vous pouvez utiliser la console AWS X-Ray pour afficher la carte de connexions entre Amazon SQS
et les autres services que votre application utilise. Vous pouvez également utiliser la console pour
afficher des mesures comme la latence moyenne et les taux de défaillance. Pour plus d'informations,
consultez Amazon SQS et AWS X-Ray dans le Guide du développeur AWS X-Ray.

Dépannage des files d'attente avec X-Ray 201

https://docs.aws.amazon.com/xray/latest/devguide/xray-concepts.html#xray-concepts-tracingheader
https://docs.aws.amazon.com/sdk-for-java/latest/reference/index.html?com/amazonaws/services/sqs/AmazonSQSClient.html
https://docs.aws.amazon.com/xray-sdk-for-java/latest/javadoc/index.html
https://docs.aws.amazon.com/xray/latest/devguide/xray-services-sqs.html

Amazon Simple Queue Service Guide du développeur

Sécurité dans Amazon SQS
Cette section fournit des informations sur la sécurité, l'authentification et le contrôle d'accès dans
Amazon SQS, ainsi que sur le langage de la politique d'accès Amazon SQS.

Rubriques

• Protection des données

• Gestion des identités et des accès dans Amazon SQS

• Journalisation et surveillance dans Amazon SQS

• Validation de conformité pour Amazon SQS

• Résilience dans Amazon SQS

• Sécurité de l'infrastructure dans Amazon SQS

• Bonnes pratiques de sécurité pour Amazon SQS

Protection des données

Le modèle de responsabilité AWS partagée s'applique à la protection des données dans Amazon
Simple Queue Service. Comme décrit dans ce modèle, AWS est chargé de protéger l'infrastructure
mondiale qui gère tous les AWS Cloud. La gestion du contrôle de votre contenu hébergé sur cette
infrastructure relève de votre responsabilité. Vous êtes également responsable des tâches de
configuration et de gestion de la sécurité des Services AWS que vous utilisez. Pour en savoir plus
sur la confidentialité des données, consultez Questions fréquentes (FAQ) sur la confidentialité des
données. Pour en savoir plus sur la protection des données en Europe, consultez le billet de blog
Modèle de responsabilité partagée AWS et RGPD (Règlement général sur la protection des données)
sur le Blog de sécurité AWS .

À des fins de protection des données, nous vous recommandons de protéger les Compte AWS
informations d'identification et de configurer les utilisateurs individuels avec AWS IAM Identity
Center ou AWS Identity and Access Management (IAM). Ainsi, chaque utilisateur se voit attribuer
uniquement les autorisations nécessaires pour exécuter ses tâches. Nous vous recommandons
également de sécuriser vos données comme indiqué ci-dessous :

• Utilisez l’authentification multifactorielle (MFA) avec chaque compte.

• Utilisez le protocole SSL/TLS pour communiquer avec les ressources. AWS Nous exigeons
TLS 1.2 et recommandons TLS 1.3.

Protection des données 202

https://aws.amazon.com/compliance/shared-responsibility-model/
https://aws.amazon.com/compliance/data-privacy-faq
https://aws.amazon.com/compliance/data-privacy-faq
https://aws.amazon.com/blogs/security/the-aws-shared-responsibility-model-and-gdpr/

Amazon Simple Queue Service Guide du développeur

• Configurez l'API et la journalisation de l'activité des utilisateurs avec AWS CloudTrail.

• Utilisez des solutions de AWS chiffrement, ainsi que tous les contrôles de sécurité par défaut qu'ils
contiennent Services AWS.

• Utilisez des services de sécurité gérés avancés tels qu’Amazon Macie, qui contribuent à la
découverte et à la sécurisation des données sensibles stockées dans Amazon S3.

• Si vous avez besoin de modules cryptographiques validés par la norme FIPS 140-2 pour accéder
AWS via une interface de ligne de commande ou une API, utilisez un point de terminaison FIPS.
Pour en savoir plus sur les points de terminaison FIPS (Federal Information Processing Standard)
disponibles, consultez Federal Information Processing Standard (FIPS) 140-2 (Normes de
traitement de l’information fédérale).

Nous vous recommandons fortement de ne jamais placer d’informations confidentielles ou sensibles,
telles que les adresses e-mail de vos clients, dans des balises ou des champs de texte libre tels que
le champ Name (Nom). Cela inclut lorsque vous travaillez avec Amazon SQS ou une autre entreprise
à Services AWS l'aide de la console, de l'API ou AWS des AWS CLI SDK. Toutes les données
que vous saisissez dans des balises ou des champs de texte de forme libre utilisés pour les noms
peuvent être utilisées à des fins de facturation ou dans les journaux de diagnostic. Si vous fournissez
une adresse URL à un serveur externe, nous vous recommandons fortement de ne pas inclure
d'informations d'identification dans l'adresse URL permettant de valider votre demande adressée à ce
serveur.

Les sections suivantes présentent des informations sur la protection des données dans
Amazon SQS.

Rubriques

• Chiffrement des données

• Confidentialité du trafic inter-réseau

Chiffrement des données

La protection des données fait référence au fait de protéger les données pendant leur transit
(lorsqu'elles sont transmises en direction ou en provenance d'Amazon SQS) et au repos (lorsqu'elles
sont stockées sur des disques dans les centres de données Amazon SQS). Vous pouvez protéger
les données en transit à l'aide de la technologie Secure Sockets Layer (SSL) ou du chiffrement côté
client. Par défaut, Amazon SQS stocke les messages et les fichiers à l'aide du chiffrement du disque.
Vous pouvez protéger les données inactives en demandant à Amazon SQS de chiffrer vos messages

Chiffrement des données 203

https://aws.amazon.com/compliance/fips/

Amazon Simple Queue Service Guide du développeur

avant de les enregistrer dans le système de fichiers chiffré de ses centres de données. Amazon SQS
recommande d'utiliser SSE pour optimiser le chiffrement des données.

Rubriques

• Chiffrement au repos

• Gestion des clés

Chiffrement au repos

Le chiffrement côté serveur (SSE, Server-Side Encryption) vous permet de transférer des données
sensibles dans des files d'attente chiffrées. SSE protège le contenu des messages dans les files
d'attente à l'aide de clés de chiffrement gérées par SQS (SSE-SQS) ou de clés gérées dans le (SSE-
KMS). AWS Key Management Service Pour plus d'informations sur la gestion de l'ESS à l'aide de
AWS Management Console, consultez les rubriques suivantes :

• Configuration de SSE-SQS pour une file d'attente (console)

• Configuration de SSE-KMS pour une file d'attente (console)

Pour plus d'informations sur la gestion de l'ESS à l'aide des GetQueueAttributes actions AWS
SDK for Java (et desCreateQueue, SetQueueAttributes et), consultez les exemples suivants :

• Utilisation du chiffrement côté serveur (SSE)

• Configuration des autorisations KMS pour Services AWS

SSE chiffre les messages une fois reçus par Amazon SQS. Les messages sont stockés sous forme
chiffrée et Amazon SQS les déchiffre uniquement lorsqu'ils sont envoyés à un consommateur
autorisé.

Important

Toutes les demandes adressées aux files d'attente avec le chiffrement SSE activé doivent
utiliser HTTPS et Signature version 4.
Une file d'attente chiffrée qui utilise la clé par défaut (clé KMS AWS gérée pour Amazon
SQS) ne peut pas appeler de fonction Lambda dans un autre. Compte AWS

Chiffrement des données 204

https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_GetQueueAttributes.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_CreateQueue.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_SetQueueAttributes.html
https://docs.aws.amazon.com/general/latest/gr/signature-version-4.html

Amazon Simple Queue Service Guide du développeur

Certaines fonctionnalités des AWS services qui peuvent envoyer des notifications à Amazon
SQS à l'aide de cette AWS Security Token Service AssumeRole action sont compatibles
avec SSE mais ne fonctionnent qu'avec les files d'attente standard :

• Hooks de cycle de vie autoscaling

• AWS Lambda Files d'attente de lettres mortes

Pour plus d'informations sur la compatibilité d'autres services avec les files d'attente chiffrées,
consultez Configuration des autorisations KMS pour les AWS services et la documentation de
votre service.

AWS KMS combine du matériel et des logiciels sécurisés et hautement disponibles pour fournir un
système de gestion des clés adapté au cloud. Lorsque vous utilisez Amazon SQS avec AWS KMS,
les clés de données qui chiffrent les données de vos messages sont également chiffrées et stockées
avec les données qu'elles protègent.

L'utilisation d' AWS KMS offre les avantages suivants :

• Vous pouvez créer et gérer des AWS KMS keys vous-même.

• Vous pouvez également utiliser la clé KMS AWS gérée pour Amazon SQS, qui est unique pour
chaque compte et chaque région.

• Les normes AWS KMS de sécurité peuvent vous aider à respecter les exigences de conformité
liées au chiffrement.

Pour plus d'informations, veuillez consulter Présentation de AWS Key Management Service dans le
Manuel du développeur AWS Key Management Service .

Rubriques

• Portée du chiffrement

• Termes clés

Portée du chiffrement

Le chiffrement SSE chiffre le corps d'un message dans une file d'attente Amazon SQS.

Le chiffrement SSE ne chiffre pas les éléments suivants :

Chiffrement des données 205

https://docs.aws.amazon.com/STS/latest/APIReference/API_AssumeRole.html
https://docs.aws.amazon.com/autoscaling/ec2/userguide/lifecycle-hooks.html
https://docs.aws.amazon.com/lambda/latest/dg/dlq.html
https://docs.aws.amazon.com/kms/latest/developerguide/overview.html

Amazon Simple Queue Service Guide du développeur

• métadonnées de la file d'attente (nom et attributs)

• métadonnées du message (ID de message, horodatage et attributs)

• métriques par file d'attente

Le chiffrement d'un message rend son contenu indisponible pour les utilisateurs non autorisés ou
anonymes. Lorsque SSE est activé, les demandes anonymes SendMessage et ReceiveMessage
adressées à la file d'attente chiffrée sont rejetées. Les bonnes pratiques de sécurité d'Amazon SQS
déconseillent l'utilisation de demandes anonymes. Si vous souhaitez envoyer des demandes
anonymes à une file d'attente Amazon SQS, assurez-vous de désactiver SSE. Cela n'affecte pas le
fonctionnement normal d'Amazon SQS :

• Un message est chiffré uniquement s'il est envoyé après l'activation du chiffrement d'une file
d'attente. Amazon SQS ne chiffre pas les messages en backlog.

• Tout message chiffré reste chiffré même si le chiffrement de sa file d'attente est désactivé.

Le placement d'un message dans une file d'attente de lettres mortes n'affecte pas son chiffrement :

• Lorsqu'Amazon SQS transfère un message d'une file d'attente source chiffrée vers une file
d'attente de lettres mortes non chiffrée, le message reste chiffré.

• Lorsqu'Amazon SQS transfère un message d'une file d'attente source non chiffrée vers une file
d'attente de lettres mortes chiffrée, le message reste non chiffré.

Termes clés

Les termes clés suivants peuvent vous aider à mieux comprendre les fonctionnalités de chiffrement
SSE. Pour des descriptions détaillées, consultez la Référence de l'API Amazon Simple Queue
Service.

Clé de données

Clé (DEK) permettant de chiffrer le contenu des messages Amazon SQS.

Pour plus d'informations, consultez la section Clés de données du Guide du développeur AWS
Key Management Service et du Guide du développeur AWS Encryption SDK .

Chiffrement des données 206

https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/
https://docs.aws.amazon.com/kms/latest/developerguide/concepts.html#data-keys

Amazon Simple Queue Service Guide du développeur

Période de réutilisation des clés de données

Durée, en secondes, pendant laquelle Amazon SQS peut réutiliser une clé de données pour
chiffrer ou déchiffrer des messages avant de réappeler. AWS KMS Entier en secondes, compris
entre 60 secondes (1 minute) et 86 400 secondes (24 heures). La valeur par défaut est 300
(5 minutes). Pour de plus amples informations, veuillez consulter Présentation de la période de
réutilisation des clés de données.

Note

Dans le cas peu probable où il serait impossible de l'atteindre AWS KMS, Amazon SQS
continue d'utiliser la clé de données mise en cache jusqu'à ce qu'une connexion soit
rétablie.

ID de clé KMS

Alias, alias ARN, ID de clé ou ARN de clé d'une clé KMS AWS gérée ou d'une clé KMS
personnalisée, dans votre compte ou dans un autre compte. Bien que l'alias de la clé KMS AWS
gérée pour Amazon SQS soit toujoursalias/aws/sqs, l'alias d'une clé KMS personnalisée
peut, par exemple, être. alias/MyAlias Vous pouvez utiliser ces clés KMS pour protéger les
messages des files d'attente Amazon SQS.

Note

Gardez à l'esprit les points suivants :

• Si vous ne spécifiez pas de clé KMS personnalisée, Amazon SQS utilise la clé KMS
AWS gérée pour Amazon SQS.

• La première fois que vous utilisez le AWS Management Console pour spécifier la clé
KMS AWS gérée pour Amazon SQS pour une file d'attente, la clé KMS AWS gérée est
AWS KMS créée pour Amazon SQS.

• Sinon, la première fois que vous utilisez l'SendMessageBatchaction SendMessage
ou sur une file d'attente avec SSE activé, vous AWS KMS créez la clé KMS AWS gérée
pour Amazon SQS.

Vous pouvez créer des clés KMS, définir les politiques qui contrôlent la manière dont les clés
KMS peuvent être utilisées et auditer l'utilisation des clés KMS à l'aide de la section Clés

Chiffrement des données 207

Amazon Simple Queue Service Guide du développeur

gérées par le client de la AWS KMS console ou de l'CreateKey AWS KMS action. Pour plus
d'informations, consultez Clés KMS et Création de clés du Guide du développeur AWS Key
Management Service . Pour plus d'exemples d'identifiants de clé KMS, consultez KeyIdla
référence AWS Key Management Service d'API. Pour plus d'informations sur la recherche
d'identifiants de clés KMS, consultez la section Recherche de l'ID et de l'ARN d'une clé du Guide
du développeur AWS Key Management Service .

Important

L'utilisation entraîne des frais supplémentaires AWS KMS. Pour plus d'informations,
veuillez consulter les sections Estimation AWS KMS des coûts et Tarification d'AWS Key
Management Service.

Chiffrement d'enveloppe

La sécurité de vos données chiffrées dépend partiellement de la protection de la clé de données
capable de les déchiffrer. Amazon SQS utilise la clé KMS pour chiffrer la clé de données, puis la
clé de données chiffrée est stockée avec le message chiffré. La pratique qui consiste à utiliser une
clé KMS pour chiffrer des clés de données s'appelle le chiffrement d'enveloppe.

Pour plus d'informations, consultez Chiffrement d'enveloppe dans le Guide du développeur AWS
Encryption SDK .

Gestion des clés

Amazon SQS s'intègre au AWS Key Management Service (KMS) pour gérer les clés KMS pour
le chiffrement côté serveur (SSE). Consultez Chiffrement au repos pour obtenir des informations
sur le SSE et les définitions de la gestion des clés. Amazon SQS utilise des clés KMS pour
valider et sécuriser les clés de données qui chiffrent et déchiffrent les messages. Les sections
suivantes fournissent des informations sur l'utilisation des clés KMS et de données dans le service
Amazon SQS.

Rubriques

• Configuration des autorisations AWS KMS

• Présentation de la période de réutilisation des clés de données

• Estimation AWS KMS des coûts

Chiffrement des données 208

https://docs.aws.amazon.com/kms/latest/APIReference/API_CreateKey.html
https://docs.aws.amazon.com/kms/latest/developerguide/concepts.html#master_keys
https://docs.aws.amazon.com/kms/latest/developerguide/create-keys.html
https://docs.aws.amazon.com/kms/latest/APIReference/API_DescribeKey.html#API_DescribeKey_RequestParameters
https://docs.aws.amazon.com/kms/latest/developerguide/viewing-keys.html#find-cmk-id-arn
https://aws.amazon.com/kms/pricing
https://aws.amazon.com/kms/pricing
https://docs.aws.amazon.com/encryption-sdk/latest/developer-guide/how-it-works.html#envelope-encryption
https://docs.aws.amazon.com/kms/latest/developerguide/concepts.html#master_keys

Amazon Simple Queue Service Guide du développeur

• AWS KMS erreurs

Configuration des autorisations AWS KMS

Chaque clé KMS doit avoir une politique de clé. Notez que vous ne pouvez pas modifier la politique
de clé d'une clé KMS AWS gérée pour Amazon SQS. La stratégie de cette clé KMS inclut des
autorisations permettant à tous les mandataires du compte (autorisés à utiliser Amazon SQS)
d'utiliser des files d'attente chiffrées.

Pour une clé Amazon SQS gérée par le client, vous devez configurer la stratégie de clé afin d'ajouter
des autorisations pour chaque producteur et consommateur de file d'attente. Pour ce faire, vous
nommez le producteur et le consommateur en tant qu'utilisateurs dans la stratégie de clé KMS.
Pour plus d'informations sur AWS KMS les autorisations, consultez les AWS KMS ressources
et les opérations ou la référence aux autorisations d'AWS KMS API dans le guide du AWS Key
Management Service développeur.

Vous pouvez également spécifier les autorisations requises dans une stratégie IAM affectée
aux mandataires qui produisent et consomment des messages chiffrés. Pour de plus amples
informations, veuillez consulter Utilisation des stratégies IAM avec AWS KMS dans le Guide du
développeur AWS Key Management Service .

Note

Bien que vous puissiez configurer des autorisations globales pour envoyer et recevoir depuis
Amazon SQS, vous devez nommer AWS KMS explicitement l'ARN complet des clés KMS
dans des régions spécifiques dans la Resource section d'une politique IAM.

Configuration des autorisations KMS pour les AWS services

Plusieurs AWS services agissent comme des sources d'événements qui peuvent envoyer des
événements aux files d'attente Amazon SQS. Pour permettre à ces sources d'événements de
fonctionner avec des files d'attente chiffrées, vous devez créer une clé KMS gérée par le client et
ajouter des autorisations dans la politique des clés afin que le service utilise les méthodes d' AWS
KMS API requises. Effectuez les étapes suivantes pour configurer les autorisations.

1. Créez une clé KMS gérée par le client. Pour plus d’informations, consultez Création des clés
dans le Guide du développeur AWS Key Management Service .

Chiffrement des données 209

https://docs.aws.amazon.com/kms/latest/developerguide/control-access-overview.html#kms-resources-operations
https://docs.aws.amazon.com/kms/latest/developerguide/control-access-overview.html#kms-resources-operations
https://docs.aws.amazon.com/kms/latest/developerguide/kms-api-permissions-reference.html
https://docs.aws.amazon.com/kms/latest/developerguide/iam-policies.html
https://docs.aws.amazon.com/kms/latest/developerguide/create-keys.html

Amazon Simple Queue Service Guide du développeur

2. Pour autoriser la source de l'événement de AWS service à utiliser les méthodes
kms:GenerateDataKey et kms:Decrypt API, ajoutez l'instruction suivante à la politique de
clé KMS.

{
 "Version": "2012-10-17",
 "Statement": [{
 "Effect": "Allow",
 "Principal": {
 "Service": "service.amazonaws.com"
 },
 "Action": [
 "kms:GenerateDataKey",
 "kms:Decrypt"
],
 "Resource": "*"
 }]
}

Remplacez « service » dans l'exemple ci-dessus par le nom de service de la source de
l'événement. Les sources d'événements incluent les services suivants.

Source de l'événement Nom du service

CloudWatch Événements Amazon events.amazonaws.com

Notifications d'événements Amazon S3 s3.amazonaws.com

Abonnements à des rubriques Amazon SNS sns.amazonaws.com

3. Configurez une file d'attente SSE existante à l'aide de l'ARN de votre clé KMS.

4. Fournissez l'ARN de la file d'attente chiffrée à la source de l'événement.

Configurer les autorisations KMS pour les producteurs

Lorsque la période de réutilisation de la clé de données expire, le prochain appel du producteur
vers SendMessage ou SendMessageBatch déclenche également des appels vers
kms:GenerateDataKey et kms:Decrypt. L'appel à kms:Decrypt a pour but de vérifier l'intégrité

Chiffrement des données 210

https://docs.aws.amazon.com/AmazonCloudWatch/latest/events/Create-CloudWatch-Events-Rule.html
https://docs.aws.amazon.com/AmazonS3/latest/dev/NotificationHowTo.html
https://docs.aws.amazon.com/sns/latest/dg/sns-tutorial-create-subscribe-endpoint-to-topic.html

Amazon Simple Queue Service Guide du développeur

de la nouvelle clé de données avant de l'utiliser. Par conséquent, le producteur doit disposer des
autorisations kms:GenerateDataKey et kms:Decrypt pour la clé KMS.

Ajoutez l'instruction suivante à la stratégie IAM du producteur. N'oubliez pas d'utiliser les valeurs ARN
correctes pour la ressource clé et la ressource de file d'attente.

{
 "Version": "2012-10-17",
 "Statement": [{
 "Effect": "Allow",
 "Action": [
 "kms:GenerateDataKey",
 "kms:Decrypt"
],
 "Resource": "arn:aws:kms:us-
east-2:123456789012:key/1234abcd-12ab-34cd-56ef-1234567890ab"
 }, {
 "Effect": "Allow",
 "Action": [
 "sqs:SendMessage"
],
 "Resource": "arn:aws:sqs:*:123456789012:MyQueue"
 }]
}

Configurer les autorisations KMS pour les consommateurs

Lorsque la période de réutilisation de la clé de données expire, le prochain appel du consommateur
vers ReceiveMessage déclenche également un appel de kms:Decrypt, pour vérifier l'intégrité
de la nouvelle clé de données avant de l'utiliser. Par conséquent, le consommateur doit disposer
de l'autorisation kms:Decrypt pour toute clé KMS permettant de chiffrer les messages dans la
file d'attente spécifiée. Si la file d'attente sert de file d'attente de lettres mortes, le consommateur
doit également disposer de l'autorisation kms:Decrypt pour toute clé KMS permettant de chiffrer
les messages dans la file d'attente source. Ajoutez l'instruction suivante à la stratégie IAM du
consommateur. N'oubliez pas d'utiliser les valeurs ARN correctes pour la ressource clé et la
ressource de file d'attente.

{
 "Version": "2012-10-17",
 "Statement": [{
 "Effect": "Allow",

Chiffrement des données 211

Amazon Simple Queue Service Guide du développeur

 "Action": [
 "kms:Decrypt"
],
 "Resource": "arn:aws:kms:us-
east-2:123456789012:key/1234abcd-12ab-34cd-56ef-1234567890ab"
 }, {
 "Effect": "Allow",
 "Action": [
 "sqs:ReceiveMessage"
],
 "Resource": "arn:aws:sqs:*:123456789012:MyQueue"
 }]
}

Configurer les autorisations KMS avec une protection contre le problème de député confus

Lorsque le mandataire dans une instruction de stratégie de clé est un principal de service AWS, vous
pouvez utiliser les clés de condition globales aws:SourceArn ou aws:SourceAccount pour vous
protéger contre le scénario de député confus. Pour utiliser ces clés de condition, définissez comme
valeur l'Amazon Resource Name (ARN) de la ressource à chiffrer. Si vous ne connaissez pas l'ARN
de la ressource, utilisez aws:SourceAccount à la place.

Dans cette stratégie de clé KMS, une ressource spécifique issue d'un service appartenant au compte
111122223333 est autorisée à appeler KMS pour les actions Decrypt et GenerateDataKey, qui
se produisent lors de l'utilisation du SSE d'Amazon SQS.

{
 "Version": "2012-10-17",
 "Statement": [{
 "Effect": "Allow",
 "Principal": {
 "Service": "<replaceable>service</replaceable>.amazonaws.com"
 },
 "Action": [
 "kms:GenerateDataKey",
 "kms:Decrypt"
],
 "Resource": "*",
 "Condition": {
 "ArnEquals": {
 "aws:SourceArn": [
 "arn:aws:service::111122223333:resource"

Chiffrement des données 212

https://docs.aws.amazon.com/IAM/latest/UserGuide/reference_policies_elements_principal.html#principal-services
https://docs.aws.amazon.com/IAM/latest/UserGuide/reference_policies_condition-keys.html#condition-keys-sourcearn
https://docs.aws.amazon.com/IAM/latest/UserGuide/reference_policies_condition-keys.html#condition-keys-sourceaccount
https://docs.aws.amazon.com/IAM/latest/UserGuide/confused-deputy.html

Amazon Simple Queue Service Guide du développeur

]
 }
 }
 }]
}

Lorsque vous utilisez des files d'attente Amazon SQS compatibles SSE, les services suivants
prennent en charge aws:SourceArn :

• Amazon SNS

• Amazon S3

• CloudWatch Évènements

• AWS Lambda

• CodeBuild

• Profils des clients Amazon Connect

• AWS Auto Scaling

• Amazon Chime

Présentation de la période de réutilisation des clés de données

La période de réutilisation des clés de données définit la durée maximale de réutilisation de la
même clé de données par Amazon SQS. Lorsque la période de réutilisation de la clé de données
se termine, Amazon SQS génère une nouvelle clé de données. Notez les instructions suivantes
concernant la période de réutilisation.

• Une période de réutilisation plus courte améliore la sécurité, mais entraîne un plus grand nombre
d'appels AWS KMS, ce qui peut entraîner des frais au-delà du niveau gratuit.

• Bien que la clé de données soit mise en cache séparé pour le chiffrement et le déchiffrement, la
période de réutilisation s'applique aux deux copies de cette clé.

• Lorsque la période de réutilisation des clés de données prend fin, le prochain appel SendMessage
ou déclenche SendMessageBatch généralement un appel à la AWS KMS GenerateDataKey
méthode pour obtenir une nouvelle clé de données. De plus, les prochains appels à SendMessage
et ReceiveMessage déclencheront chacun un appel AWS KMS Decrypt pour vérifier l'intégrité
de la clé de données avant de l'utiliser.

• Les principaux (Comptes AWS ou utilisateurs) ne partagent pas les clés de données (les messages
envoyés par des principaux uniques reçoivent toujours des clés de données uniques). Ainsi, le

Chiffrement des données 213

https://docs.aws.amazon.com/IAM/latest/UserGuide/reference_policies_elements.html#Principal

Amazon Simple Queue Service Guide du développeur

volume d'appels AWS KMS est un multiple du nombre de principaux uniques utilisés pendant la
période de réutilisation des clés de données :

Estimation AWS KMS des coûts

Pour prévoir les coûts et mieux comprendre votre AWS facture, vous souhaiterez peut-être savoir à
quelle fréquence Amazon SQS utilise votre clé KMS.

Note

Bien que la formule ci-après puisse vous donner une très bonne idée des coûts à prévoir, les
coûts réels risquent d'être plus élevés en raison de la nature distribuée d'Amazon SQS.

Pour calculer le nombre de demandes d'API (R) par file d'attente, utilisez la formule suivante :

R = (B / D) * (2 * P + C)

B est la période de facturation (en secondes).

D est la période de réutilisation des clés de données (en secondes).

P est le nombre de mandataires productifs qui envoient des messages à la file d'attente
Amazon SQS.

C est le nombre de mandataires consommateurs qui reçoivent des messages de la file d'attente
Amazon SQS.

Important

En général, les mandataires productifs ont un coût deux fois plus élevé que celui des
mandataires consommateurs. Pour de plus amples informations, veuillez consulter
Présentation de la période de réutilisation des clés de données.
Si le producteur et le consommateur ont des utilisateurs différents, le coût augmente.

Voici des exemples de calcul. Pour obtenir des informations précises sur la tarification, consultez
Tarification AWS Key Management Service.

Chiffrement des données 214

https://docs.aws.amazon.com/IAM/latest/UserGuide/reference_policies_elements.html#Principal
https://aws.amazon.com/kms/pricing/

Amazon Simple Queue Service Guide du développeur

Exemple 1 : calcul du nombre d'appels d' AWS KMS API pour 2 principaux et 1 file d'attente

Cet exemple suppose que :

• La période de facturation va du 1er au 31 janvier (2 678 400 secondes).

• La période de réutilisation des clés de données est définie sur 5 minutes (300 secondes).

• Il y a 1 file d'attente.

• Il y a 1 mandataire productif et 1 mandataire consommateur.

(2,678,400 / 300) * (2 * 1 + 1) = 26,784

Exemple 2 : calcul du nombre d'appels d' AWS KMS API pour plusieurs producteurs et
consommateurs et pour deux files d'attente

Cet exemple suppose que :

• La période de facturation va du 1er au 28 février (2 419 200 secondes).

• La période de réutilisation des clés de données est définie sur 24 heures (86 400 secondes).

• Il y a 2 files d'attente.

• La première file d'attente comporte 3 mandataires productifs et 1 mandataire consommateur.

• La seconde file d'attente comporte 5 mandataires productifs et 2 mandataires consommateurs.

(2,419,200 / 86,400 * (2 * 3 + 1)) + (2,419,200 / 86,400 * (2 * 5 + 2)) = 532

AWS KMS erreurs

Lorsque vous travaillez avec Amazon SQS AWS KMS, vous pouvez rencontrer des erreurs. Les
références suivantes décrivent les erreurs et les solutions de dépannage possibles.

• Erreurs AWS KMS courantes

• Erreurs de déchiffrement AWS KMS

• AWS KMS GenerateDataKey erreurs

Chiffrement des données 215

https://docs.aws.amazon.com/kms/latest/APIReference/CommonErrors.html
https://docs.aws.amazon.com/kms/latest/APIReference/API_Decrypt.html#API_Decrypt_Errors
https://docs.aws.amazon.com/kms/latest/APIReference/API_GenerateDataKey.html#API_GenerateDataKey_Errors

Amazon Simple Queue Service Guide du développeur

Confidentialité du trafic inter-réseau

Un point de terminaison d'Amazon Virtual Private Cloud (Amazon VPC) pour Amazon SQS est une
entité logique au sein d'un VPC qui autorise la connectivité uniquement à Amazon SQS. Le VPC
achemine les demandes vers Amazon SQS et les réponses en retour vers le VPC. Les sections
suivantes fournissent des informations sur l'utilisation des points de terminaison de VPC et la création
de politiques de point de terminaison de VPC.

Rubriques

• Points de terminaison Amazon Virtual Private Cloud pour Amazon SQS

• Création d'une stratégie de point de terminaison d'un VPC Amazon pour Amazon SQS

Points de terminaison Amazon Virtual Private Cloud pour Amazon SQS

Si vous utilisez Amazon VPC pour héberger vos AWS ressources, vous pouvez établir une connexion
entre votre VPC et Amazon SQS. Vous pouvez utiliser cette connexion pour envoyer des messages à
vos files d'attente Amazon SQS sans passer par l'Internet public.

Amazon VPC vous permet de lancer AWS des ressources dans un réseau virtuel personnalisé. Vous
pouvez utiliser un VPC pour contrôler vos paramètres réseau, tels que la plage d'adresses IP, les
sous-réseaux, les tables de routage et les passerelles réseau. Pour plus d'informations sur les VPC,
consultez le Guide de l'utilisateur Amazon VPC.

Pour connecter votre VPC à Amazon SQS, vous devez commencer par définir le point de terminaison
d'un VPC d'interface, qui vous permet de connecter votre VPC à d'autres services AWS . Le point
de terminaison assure une connectivité évolutive et fiable à Amazon SQS, sans qu'une passerelle
Internet, une instance de traduction d'adresses réseau (NAT) ou une connexion VPN ne soit
nécessaire. Pour plus d'informations, consultez les sections Didacticiel : envoi d'un message à une
file d'attente Amazon SQS à partir d'Amazon Virtual Private Cloud et Exemple 5 : Refuser l'accès s'il
n'émane pas d'un point de terminaison de VPC de ce guide et la section Points de terminaison d'un
VPC d'interface (AWS PrivateLink) du Guide de l'utilisateur Amazon VPC.

Important

• Vous pouvez utiliser Amazon Virtual Private Cloud uniquement avec des points de
terminaison HTTPS Amazon SQS.

Confidentialité du trafic inter-réseau 216

https://docs.aws.amazon.com/vpc/latest/userguide/
https://docs.aws.amazon.com/vpc/latest/userguide/vpce-interface.html
https://docs.aws.amazon.com/vpc/latest/userguide/vpce-interface.html

Amazon Simple Queue Service Guide du développeur

• Lorsque vous configurez Amazon SQS pour que les messages soient envoyés depuis
Amazon VPC, vous devez activer le DNS privé et spécifier les points de terminaison au
format sqs.us-east-2.amazonaws.com.

• Le DNS privé ne prend pas en charge les points de terminaison existants, tels que
queue.amazonaws.com ou us-east-2.queue.amazonaws.com.

Création d'une stratégie de point de terminaison d'un VPC Amazon pour Amazon SQS

Vous pouvez créer une stratégie pour les points de terminaison d'un VPC Amazon pour
Amazon SQS dans laquelle vous spécifiez les éléments suivants :

• Le principal qui peut exécuter des actions.

• Les actions qui peuvent être effectuées.

• Les ressources sur lesquelles les actions peuvent être exécutées.

Pour en savoir plus, consultez Contrôle de l'accès aux services avec des points de terminaison d'un
VPC dans le Guide de l'utilisateur Amazon VPC.

L'exemple suivant de stratégie de point de terminaison d'un VPC spécifie que l'utilisateur MyUser est
autorisé à envoyer des messages dans la file d'attente Amazon SQS MyQueue.

{
 "Statement": [{
 "Action": ["sqs:SendMessage"],
 "Effect": "Allow",
 "Resource": "arn:aws:sqs:us-east-2:123456789012:MyQueue",
 "Principal": {
 "AWS": "arn:aws:iam:123456789012:user/MyUser"
 }
 }]
}

Ce qui suit est refusé :

• Autres actions d'API Amazon SQS, telles que sqs:CreateQueue et sqs:DeleteQueue.

• Autres utilisateurs et règles qui tentent d'utiliser ce point de terminaison de VPC.

• Envoi de messages par MyUser à une autre file d'attente Amazon SQS.

Confidentialité du trafic inter-réseau 217

https://docs.aws.amazon.com/vpc/latest/userguide/vpc-endpoints-access.html
https://docs.aws.amazon.com/vpc/latest/userguide/vpc-endpoints-access.html

Amazon Simple Queue Service Guide du développeur

Note

L'utilisateur peut toujours utiliser d'autres actions d'API Amazon SQS depuis l'extérieur du
VPC. Pour de plus amples informations, veuillez consulter Exemple 5 : Refuser l'accès s'il
n'émane pas d'un point de terminaison de VPC.

Gestion des identités et des accès dans Amazon SQS
AWS Identity and Access Management (IAM) est un Service AWS qui aide un administrateur à
contrôler en toute sécurité l'accès aux ressources AWS. Des administrateurs IAM contrôlent les
personnes qui peuvent être authentifiées (connectées) et autorisées (disposant d'autorisations) à
utiliser des ressources Amazon SQS. IAM est un Service AWS que vous pouvez utiliser sans frais
supplémentaires.

Public ciblé

Votre utilisation de AWS Identity and Access Management (IAM) diffère selon la tâche que vous
accomplissez dans Amazon SQS.

Utilisateur du service : si vous utilisez le service Amazon SQS pour accomplir votre tâche, votre
administrateur vous fournira les informations d'identification et les autorisations nécessaires. Vous
pourrez avoir besoin d'autorisations supplémentaires si vous utilisez davantage de fonctionnalités
Amazon SQS. En comprenant bien la gestion des accès, vous saurez demander les autorisations
appropriées à votre administrateur. Si vous ne pouvez pas accéder à une fonctionnalité dans
Amazon SQS, consultez Résolution des problèmes d'accès et d'identité Amazon Simple Queue
Service.

Administrateur du service : si vous êtes le responsable des ressources Amazon SQS de votre
entreprise, vous bénéficiez probablement d'un accès total à ce service. C'est à vous de déterminer
les fonctions et les ressources Amazon SQS auxquelles vos utilisateurs des services pourront
accéder. Vous devez ensuite soumettre les demandes à votre administrateur IAM pour modifier
les autorisations des utilisateurs de votre service. Consultez les informations sur cette page pour
comprendre les concepts de base d'IAM. Pour découvrir la façon dont votre entreprise peut utiliser
IAM avec Amazon SQS, veuillez consulter Fonctionnement d'Amazon Simple Queue Service avec
IAM.

Administrateur IAM : si vous êtes un administrateur IAM, vous pouvez souhaiter obtenir des
informations sur l'écriture de stratégies pour gérer l'accès à Amazon SQS. Pour afficher des

Gestion des identités et des accès 218

Amazon Simple Queue Service Guide du développeur

exemples de stratégies basées sur l'identité Amazon SQS que vous pouvez utiliser dans IAM,
consultez Bonnes pratiques en matière de politiques.

Authentification par des identités

L’authentification correspond au processus par lequel vous vous connectez à AWS avec vos
informations d’identification. Vous devez vous authentifier (être connecté à AWS) en tant
qu’Utilisateur racine d'un compte AWS, en tant qu’utilisateur IAM ou en endossant un rôle IAM.

Vous pouvez vous connecter à AWS en tant qu’identité fédérée à l’aide des informations
d’identification fournies par le biais d’une source d’identité. AWS IAM Identity Center Les utilisateurs
(IAM Identity Center), l’authentification de connexion unique de votre entreprise et vos informations
d’identification Google ou Facebook sont des exemples d’identités fédérées. Lorsque vous vous
connectez avec une identité fédérée, votre administrateur aura précédemment configuré une
fédération d’identités avec des rôles IAM. Lorsque vous accédez à AWS en utilisant la fédération,
vous endossez indirectement un rôle.

Selon le type d’utilisateur que vous êtes, vous pouvez vous connecter à la AWS Management
Console ou au portail d’accès AWS. Pour plus d’informations sur la connexion à AWS, consultez
Connexion à votre Compte AWSdans le Guide de l’utilisateurConnexion à AWS.

Si vous accédez à AWS par programmation, AWS fournit un kit de développement logiciel (SDK)
et une interface de ligne de commande (CLI) pour signer cryptographiquement vos demandes en
utilisant vos informations d’identification. Si vous n’utilisez pas les outils AWS, vous devez signer les
requêtes vous-même. Pour plus d’informations sur l’utilisation de la méthode recommandée pour
signer des demandes vous-même, consultez Signature des demandes d’API AWS dans le Guide de
l’utilisateur IAM.

Quelle que soit la méthode d’authentification que vous utilisez, vous devrez peut-être fournir
des informations de sécurité supplémentaires. Par exemple, AWS vous recommande d’utiliser
l’authentification multifactorielle (MFA) pour améliorer la sécurité de votre compte. Pour en savoir
plus, veuillez consulter Authentification multifactorielle dans le Guide de l’utilisateur AWS IAM Identity
Center et Utilisation de l’authentification multifactorielle (MFA) dans l’interface AWS dans le Guide de
l’utilisateur IAM.

Utilisateur root Compte AWS

Lorsque vous créez un Compte AWS, vous commencez avec une seule identité de connexion
disposant d’un accès complet à tous les Services AWS et ressources du compte. Cette identité
est appelée utilisateur root du Compte AWS. Vous pouvez y accéder en vous connectant à l’aide

Authentification par des identités 219

https://docs.aws.amazon.com/signin/latest/userguide/how-to-sign-in.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/reference_aws-signing.html
https://docs.aws.amazon.com/singlesignon/latest/userguide/enable-mfa.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/id_credentials_mfa.html

Amazon Simple Queue Service Guide du développeur

de l’adresse électronique et du mot de passe que vous avez utilisés pour créer le compte. Il est
vivement recommandé de ne pas utiliser l’utilisateur root pour vos tâches quotidiennes. Protégez
vos informations d’identification d’utilisateur root et utilisez-les pour effectuer les tâches que seul
l’utilisateur root peut effectuer. Pour obtenir la liste complète des tâches qui vous imposent de vous
connecter en tant qu’utilisateur root, consultez Tâches nécessitant des informations d’identification
d’utilisateur root dans le Guide de l’utilisateur IAM.

Identité fédérée

Demandez aux utilisateurs humains, et notamment aux utilisateurs qui nécessitent un accès
administrateur, d’appliquer la bonne pratique consistant à utiliser une fédération avec fournisseur
d’identité pour accéder à Services AWS en utilisant des informations d’identification temporaires.

Une identité fédérée est un utilisateur de l'annuaire des utilisateurs de votre entreprise, un fournisseur
d'identité Web, l'AWS Directory Service, l'annuaire Identity Center ou tout utilisateur qui accède à
Services AWS en utilisant des informations d'identification fournies via une source d'identité. Quand
des identités fédérées accèdent à Comptes AWS, elles endossent des rôles, ces derniers fournissant
des informations d’identification temporaires.

Pour une gestion des accès centralisée, nous vous recommandons d’utiliser AWS IAM Identity
Center. Vous pouvez créer des utilisateurs et des groupes dans IAM Identity Center, ou vous
connecter et vous synchroniser avec un ensemble d’utilisateurs et de groupes dans votre propre
source d’identité pour une utilisation sur l’ensemble de vos applications et de vos Comptes AWS.
Pour obtenir des informations sur IAM Identity Center, consultez Qu’est-ce que IAM Identity Center ?
dans le Guide de l’utilisateur AWS IAM Identity Center.

Utilisateurs et groupes IAM

Un utilisateur IAM est une identité dans votre Compte AWS qui dispose d’autorisations spécifiques
pour une seule personne ou application. Dans la mesure du possible, nous vous recommandons de
vous appuyer sur des informations d’identification temporaires plutôt que de créer des utilisateurs
IAM ayant des informations d’identification à long terme tels que les clés d’accès. Toutefois, si
certains cas d’utilisation spécifiques nécessitent des informations d’identification à long terme
avec les utilisateurs IAM, nous vous recommandons de faire pivoter les clés d’accès. Pour plus
d’informations, consultez Rotation régulière des clés d’accès pour les cas d’utilisation nécessitant des
informations d’identification dans le Guide de l’utilisateur IAM.

Un groupe IAM est une identité qui concerne un ensemble d’utilisateurs IAM. Vous ne pouvez pas
vous connecter en tant que groupe. Vous pouvez utiliser les groupes pour spécifier des autorisations

Authentification par des identités 220

https://docs.aws.amazon.com/IAM/latest/UserGuide/root-user-tasks.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/root-user-tasks.html
https://docs.aws.amazon.com/singlesignon/latest/userguide/what-is.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/id_users.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/best-practices.html#rotate-credentials
https://docs.aws.amazon.com/IAM/latest/UserGuide/best-practices.html#rotate-credentials
https://docs.aws.amazon.com/IAM/latest/UserGuide/id_groups.html

Amazon Simple Queue Service Guide du développeur

pour plusieurs utilisateurs à la fois. Les groupes permettent de gérer plus facilement les autorisations
pour de grands ensembles d’utilisateurs. Par exemple, vous pouvez avoir un groupe nommé
IAMAdmins et accorder à ce groupe les autorisations d’administrer des ressources IAM.

Les utilisateurs sont différents des rôles. Un utilisateur est associé de manière unique à une personne
ou une application, alors qu’un rôle est conçu pour être endossé par tout utilisateur qui en a besoin.
Les utilisateurs disposent d’informations d’identification permanentes, mais les rôles fournissent
des informations d’identification temporaires. Pour en savoir plus, consultez Quand créer un
utilisateur IAM (au lieu d’un rôle) dans le Guide de l’utilisateur IAM.

Rôles IAM

Un rôle IAM est une entité au sein de votre Compte AWS qui dispose d’autorisations spécifiques. Le
concept ressemble à celui d’utilisateur IAM, mais le rôle IAM n’est pas associé à une personne en
particulier. Vous pouvez temporairement endosser un rôle IAM dans la AWS Management Console
en changeant de rôle. Vous pouvez obtenir un rôle en appelant une opération d’API AWS CLI ou
AWS à l’aide d’une URL personnalisée. Pour plus d’informations sur les méthodes d’utilisation des
rôles, consultez Utilisation de rôles IAM dans le Guide de l’utilisateur IAM.

Les rôles IAM avec des informations d’identification temporaires sont utiles dans les cas suivants :

• Accès utilisateur fédéré – Pour attribuer des autorisations à une identité fédérée, vous créez
un rôle et définissez des autorisations pour le rôle. Quand une identité externe s’authentifie,
l’identité est associée au rôle et reçoit les autorisations qui sont définies par celui-ci. Pour
obtenir des informations sur les rôles pour la fédération, consultez Création d’un rôle pour un
fournisseur d’identité tiers (fédération) dans le Guide de l’utilisateur IAM. Si vous utilisez IAM
Identity Center, vous configurez un jeu d’autorisations. IAM Identity Center met en corrélation le
jeu d’autorisations avec un rôle dans IAM afin de contrôler à quoi vos identités peuvent accéder
après leur authentification. Pour plus d’informations sur les jeux d’autorisations, consultez Jeux
d’autorisations dans le Guide de l’utilisateur AWS IAM Identity Center.

• Autorisations d’utilisateur IAM temporaires : un rôle ou un utilisateur IAM peut endosser un rôle IAM
pour profiter temporairement d’autorisations différentes pour une tâche spécifique.

• Accès intercompte : vous pouvez utiliser un rôle IAM pour permettre à un utilisateur (principal de
confiance) d’un compte différent d’accéder aux ressources de votre compte. Les rôles constituent
le principal moyen d’accorder l’accès intercompte. Toutefois, certains Services AWS vous
permettent d’attacher une politique directement à une ressource (au lieu d’utiliser un rôle en tant
que proxy). Pour en savoir plus sur la différence entre les rôles et les politiques basées sur les

Authentification par des identités 221

https://docs.aws.amazon.com/IAM/latest/UserGuide/id.html#id_which-to-choose
https://docs.aws.amazon.com/IAM/latest/UserGuide/id.html#id_which-to-choose
https://docs.aws.amazon.com/IAM/latest/UserGuide/id_roles.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/id_roles_use_switch-role-console.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/id_roles_use.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/id_roles_create_for-idp.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/id_roles_create_for-idp.html
https://docs.aws.amazon.com/singlesignon/latest/userguide/permissionsetsconcept.html
https://docs.aws.amazon.com/singlesignon/latest/userguide/permissionsetsconcept.html

Amazon Simple Queue Service Guide du développeur

ressources pour l’accès intercompte, consultez Différence entre les rôles IAM et les politiques
basées sur les ressources dans le Guide de l’utilisateur IAM.

• Accès interservices : certains Services AWS utilisent des fonctions dans d’autres Services AWS.
Par exemple, lorsque vous effectuez un appel dans un service, il est courant que ce service
exécute des applications dans Amazon EC2 ou stocke des objets dans Amazon S3. Un service
peut le faire en utilisant les autorisations d’appel du principal, une fonction du service ou un rôle lié
au service.

• Forward access sessions (FAS) – Lorsque vous utilisez un utilisateur ou un rôle IAM pour
effectuer des actions dans AWS, vous êtes considéré comme un principal. Lorsque vous utilisez
certains services, vous pouvez effectuer une action qui déclenche une autre action dans un
autre service. FAS utilise les autorisations du principal appelant Service AWS, combinées à la
demande Service AWS pour effectuer des demandes aux services en aval. Les demandes de
FAS ne sont effectuées que lorsqu'un service reçoit une demande qui nécessite des interactions
avec d'autres Services AWS ou des ressources pour être traitée. Dans ce cas, vous devez
disposer d’autorisations nécessaires pour effectuer les deux actions. Pour plus de détails sur
la politique relative à la transmission de demandes FAS, consultez Sessions de transmission
d’accès.

• Fonction du service : il s’agit d’un rôle IAM attribué à un service afin de réaliser des actions en
votre nom. Un administrateur IAM peut créer, modifier et supprimer une fonction du service
à partir d’IAM. Pour plus d’informations, consultez Création d’un rôle pour la délégation
d’autorisations à un Service AWS dans le Guide de l’utilisateur IAM.

• Rôle lié au service – Un rôle lié au service est un type de fonction du service lié à un Service
AWS. Le service peut endosser le rôle afin d’effectuer une action en votre nom. Les rôles liés à
un service s’affichent dans votre Compte AWS et sont détenus par le service. Un administrateur
IAM peut consulter, mais ne peut pas modifier, les autorisations concernant les rôles liés à un
service.

• Applications s’exécutant sur Amazon EC2 : vous pouvez utiliser un rôle IAM pour gérer des
informations d’identification temporaires pour les applications s’exécutant sur une instance EC2
et effectuant des demandes d’API AWS CLI ou AWS. Cette solution est préférable au stockage
des clés d’accès au sein de l’instance EC2. Pour attribuer un rôle AWS à une instance EC2 et
le rendre disponible à toutes les applications associées, vous pouvez créer un profil d’instance
attaché à l’instance. Un profil d’instance contient le rôle et permet aux programmes qui s’exécutent
sur l’instance EC2 d’obtenir des informations d’identification temporaires. Pour plus d’informations,
consultez Utilisation d’un rôle IAM pour accorder des autorisations à des applications s’exécutant
sur des instances Amazon EC2 dans le Guide de l’utilisateur IAM.

Authentification par des identités 222

https://docs.aws.amazon.com/IAM/latest/UserGuide/id_roles_compare-resource-policies.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/id_roles_compare-resource-policies.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/access_forward_access_sessions.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/access_forward_access_sessions.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/id_roles.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/id_roles_create_for-service.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/id_roles_create_for-service.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/id_roles_use_switch-role-ec2.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/id_roles_use_switch-role-ec2.html

Amazon Simple Queue Service Guide du développeur

Pour savoir dans quel cas utiliser des rôles ou des utilisateurs IAM, consultez Quand créer un rôle
IAM (au lieu d’un utilisateur) dans le Guide de l’utilisateur IAM.

Gestion des accès à l’aide de politiques

Vous contrôlez les accès dans AWS en créant des politiques et en les attachant à des identités AWS
ou à des ressources. Une politique est un objet dans AWS qui, lorsqu’il est associé à une identité
ou à une ressource, définit les autorisations de ces dernières. AWS évalue ces politiques lorsqu’un
principal (utilisateur, utilisateur racine ou séance de rôle) envoie une demande. Les autorisations
dans les politiques déterminent si la demande est autorisée ou refusée. La plupart des politiques
sont stockées dans AWS en tant que documents JSON. Pour plus d’informations sur la structure et
le contenu des documents de politique JSON, consultez Présentation des politiques JSON dans le
Guide de l’utilisateur IAM.

Les administrateurs peuvent utiliser les politiques JSON AWS pour spécifier qui a accès à quoi.
C’est-à-dire, quel principal peut effectuer des actions sur quelles ressources et dans quelles
conditions.

Par défaut, les utilisateurs et les rôles ne disposent d’aucune autorisation. Pour octroyer aux
utilisateurs des autorisations d’effectuer des actions sur les ressources dont ils ont besoin, un
administrateur IAM peut créer des politiques IAM. L’administrateur peut ensuite ajouter les politiques
IAM aux rôles et les utilisateurs peuvent assumer les rôles.

Les politiques IAM définissent les autorisations d’une action, quelle que soit la méthode que vous
utilisez pour exécuter l’opération. Par exemple, supposons que vous disposiez d’une politique qui
autorise l’action iam:GetRole. Un utilisateur avec cette politique peut obtenir des informations
utilisateur à partir de la AWS Management Console, de la AWS CLI ou de l’API AWS.

Politiques basées sur l’identité

Les politiques basées sur l’identité sont des documents de politique d’autorisations JSON que vous
pouvez attacher à une identité telle qu’un utilisateur, un groupe d’utilisateurs ou un rôle IAM. Ces
politiques contrôlent quel type d’actions des utilisateurs et des rôles peuvent exécuter, sur quelles
ressources et dans quelles conditions. Pour découvrir comment créer une politique basée sur
l’identité, consultez Création de politiques IAM dans le Guide de l’utilisateur IAM.

Les politiques basées sur l’identité peuvent être classées comme des politiques en ligne ou des
politiques gérées. Les politiques en ligne sont intégrées directement à un utilisateur, groupe ou
rôle. Les politiques gérées sont des politiques autonomes que vous pouvez attacher à plusieurs
utilisateurs, groupes et rôles dans votre Compte AWS. Les politiques gérées incluent les politiques

Gestion des accès à l’aide de politiques 223

https://docs.aws.amazon.com/IAM/latest/UserGuide/id.html#id_which-to-choose_role
https://docs.aws.amazon.com/IAM/latest/UserGuide/id.html#id_which-to-choose_role
https://docs.aws.amazon.com/IAM/latest/UserGuide/access_policies.html#access_policies-json
https://docs.aws.amazon.com/IAM/latest/UserGuide/access_policies_create.html

Amazon Simple Queue Service Guide du développeur

gérées par AWS et les politiques gérées par le client. Pour découvrir comment choisir entre une
politique gérée et une politique en ligne, consultez Choix entre les politiques gérées et les politiques
en ligne dans le Guide de l’utilisateur IAM.

politiques basées sur les ressources

Les politiques basées sur les ressources sont des documents de politique JSON que vous attachez
à une ressource. Des politiques basées sur les ressources sont, par exemple, les politiques de
confiance de rôle IAM et des politiques de compartiment Amazon S3. Dans les services qui sont
compatibles avec les politiques basées sur les ressources, les administrateurs de service peuvent les
utiliser pour contrôler l’accès à une ressource spécifique. Pour la ressource dans laquelle se trouve
la politique, cette dernière définit quel type d’actions un principal spécifié peut effectuer sur cette
ressource et dans quelles conditions. Vous devez spécifier un principal dans une politique basée
sur les ressources. Les principaux peuvent inclure des comptes, des utilisateurs, des rôles, des
utilisateurs fédérés ou des Services AWS.

Les politiques basées sur les ressources sont des politiques en ligne situées dans ce service. Vous
ne pouvez pas utiliser les politiques gérées AWS depuis IAM dans une politique basée sur une
ressource.

Listes de contrôle d’accès (ACL)

Les listes de contrôle d’accès (ACL) vérifie quels principaux (membres de compte, utilisateurs ou
rôles) ont l’autorisation d’accéder à une ressource. Les listes de contrôle d’accès sont similaires aux
politiques basées sur les ressources, bien qu’elles n’utilisent pas le format de document de politique
JSON.

Amazon S3, AWS WAF et Amazon VPC sont des exemples de services prenant en charge les ACL.
Pour en savoir plus sur les listes de contrôle d’accès, consultez Présentation des listes de contrôle
d’accès (ACL) dans le Guide du développeur Amazon Simple Storage Service.

Autres types de politique

AWS prend en charge d’autres types de politiques moins courantes. Ces types de politiques peuvent
définir le nombre maximum d’autorisations qui vous sont accordées par des types de politiques plus
courants.

• Limite d’autorisations : une limite d’autorisations est une fonction avancée dans laquelle vous
définissez le nombre maximal d’autorisations qu’une politique basée sur l’identité peut accorder
à une entité IAM (utilisateur ou rôle IAM). Vous pouvez définir une limite d’autorisations pour une

Gestion des accès à l’aide de politiques 224

https://docs.aws.amazon.com/IAM/latest/UserGuide/access_policies_managed-vs-inline.html#choosing-managed-or-inline
https://docs.aws.amazon.com/IAM/latest/UserGuide/access_policies_managed-vs-inline.html#choosing-managed-or-inline
https://docs.aws.amazon.com/IAM/latest/UserGuide/reference_policies_elements_principal.html
https://docs.aws.amazon.com/AmazonS3/latest/dev/acl-overview.html
https://docs.aws.amazon.com/AmazonS3/latest/dev/acl-overview.html

Amazon Simple Queue Service Guide du développeur

entité. Les autorisations qui en résultent représentent la combinaison des politiques basées sur
l’identité d’une entité et de ses limites d’autorisation. Les politiques basées sur les ressources qui
spécifient l’utilisateur ou le rôle dans le champ Principal ne sont pas limitées par les limites
d’autorisations. Un refus explicite dans l’une de ces politiques remplace l’autorisation. Pour plus
d’informations sur les limites d’autorisations, consultez Limites d’autorisations pour des entités IAM
dans le Guide de l’utilisateur IAM.

• Politiques de contrôle des services (SCP) - les SCP sont des politiques JSON qui spécifient le
nombre maximal d’autorisations pour une organisation ou une unité d’organisation (OU) dans AWS
Organizations. AWS Organizations est un service qui vous permet de regrouper et de gérer de
façon centralisée plusieurs Comptes AWS détenus par votre entreprise. Si vous activez toutes
les fonctions d’une organisation, vous pouvez appliquer les politiques de contrôle des services
(SCP) à l’un ou à l’ensemble de vos comptes. La SCP limite les autorisations pour les entités dans
les comptes membres, y compris dans chaque Utilisateur racine d'un compte AWS. Pour plus
d’informations sur les organisations et les SCP, consultez Fonctionnement des SCP dans le Guide
de l’utilisateur AWS Organizations.

• politiques de séance : les politiques de séance sont des politiques avancées que vous utilisez en
tant que paramètre lorsque vous créez par programmation une séance temporaire pour un rôle ou
un utilisateur fédéré. Les autorisations de la séance obtenue sont une combinaison des politiques
basées sur l’identité de l’utilisateur ou du rôle et des politiques de séance. Les autorisations
peuvent également provenir d’une politique basée sur les ressources. Un refus explicite dans l’une
de ces politiques remplace l’autorisation. Pour plus d’informations, consultez Politiques de séance
dans le Guide de l’utilisateur IAM.

Plusieurs types de politique

Lorsque plusieurs types de politiques s’appliquent à la requête, les autorisations obtenues sont plus
compliquées à comprendre. Pour découvrir la façon dont AWS détermine s'il convient d'autoriser une
demande en présence de plusieurs types de stratégies, veuillez consulter Logique d'évaluation de
stratégies dans le Guide de l'utilisateur IAM.

Présentation de la gestion de l'accès dans Amazon SQS

Chaque ressource AWS appartient à un Compte AWS et les autorisations de créer des ressources et
d'y accéder sont régies par des politiques d'autorisation. Un administrateur de compte peut accorder
des stratégies d'autorisation à des identités IAM (utilisateurs, groupes et rôles), et certains services
(tels qu'Amazon SQS) prennent également en charge l'octroi de stratégies d'autorisation à des
ressources.

Présentation 225

https://docs.aws.amazon.com/IAM/latest/UserGuide/access_policies_boundaries.html
https://docs.aws.amazon.com/organizations/latest/userguide/orgs_manage_policies_about-scps.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/access_policies.html#policies_session
https://docs.aws.amazon.com/IAM/latest/UserGuide/reference_policies_evaluation-logic.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/reference_policies_evaluation-logic.html

Amazon Simple Queue Service Guide du développeur

Note

Un administrateur de compte (ou utilisateur administrateur) est un utilisateur doté des
privilèges d'administration. Pour plus d'informations, consultez Bonnes pratiques IAM dans le
Guide de l'utilisateur IAM.

Lorsque vous accordez des autorisations, vous indiquez quels utilisateurs en bénéficient, à quelles
ressources ces autorisations s'appliquent et les actions spécifiques que vous souhaitez autoriser sur
la ressource.

Rubriques

• Ressources et opérations Amazon Simple Queue Service

• Présentation de la propriété des ressources

• Gestion de l'accès aux ressources

• Spécification des éléments d'une politique : actions, effets, ressources et principaux

Ressources et opérations Amazon Simple Queue Service

Dans Amazon SQS, la file d'attente est la seule ressource. Dans une stratégie, utilisez un Amazon
Resource Name (ARN) pour identifier la ressource à laquelle la stratégie s'applique. La ressource
suivante est dotée d'un ARN unique qui lui est associé :

Type de ressource Format ARN

File d'attente arn:aws:sqs: region:account_i
d :queue_name

Vous trouverez ci-dessous des exemples de format ARN pour les files d'attente :

• ARN d'une file d'attente nommée my_queue dans la région USA Est (Ohio), qui appartient au
compte AWS 123456789012 :

arn:aws:sqs:us-east-2:123456789012:my_queue

Présentation 226

https://docs.aws.amazon.com/IAM/latest/UserGuide/best-practices.html

Amazon Simple Queue Service Guide du développeur

• ARN d'une file d'attente nommée my_queue dans chacune des différentes régions prises en
charge par Amazon SQS :

arn:aws:sqs:*:123456789012:my_queue

• ARN utilisant * ou ? comme caractère générique pour le nom de la file d'attente. Dans les
exemples suivants, l'ARN correspond à toutes les files d'attente dont le préfixe est my_prefix_ :

arn:aws:sqs:*:123456789012:my_prefix_*

Vous pouvez obtenir la valeur de l'ARN d'une file d'attente existante en appelant l'action
GetQueueAttributes. La valeur de l'attribut QueueArn correspond à l'ARN de la file d'attente.
Pour plus d'informations sur les ARN, consultez ARN IAM dans le Guide de l'utilisateur IAM.

Amazon SQS fournit un ensemble d'actions qui fonctionnent avec la ressource de file d'attente.
Pour plus d’informations, consultez Autorisations d'API Amazon SQS : référence des actions et
ressources.

Présentation de la propriété des ressources

Le Compte AWS possède les ressources qui sont créées dans le compte, indépendamment de la
personne qui les a créées. Plus précisément, le propriétaire des ressources est le Compte AWS de
l'entité du mandataire (à savoir, le compte racine, un utilisateur ou un rôle IAM) qui authentifie la
demande de création des ressources. Les exemples suivants illustrent comment cela fonctionne :

• Si vous utilisez les informations d'identification du compte racine de votre Compte AWS pour
créer une file d'attente Amazon SQS, votre Compte AWS est le propriétaire de la ressource (dans
Amazon SQS, la ressource est la file d'attente Amazon SQS).

• Si vous créez un utilisateur dans votre Compte AWS et que vous l'autorisez à créer une file
d'attente, il peut en créer une. Toutefois, votre Compte AWS (auquel l'utilisateur appartient) est
propriétaire de la ressource file d'attente.

• Si vous créez un rôle IAM dans votre Compte AWS avec l'autorisation de créer une file d'attente
Amazon SQS, quiconque capable d'assumer ce rôle peut créer une file d'attente. Votre
Compte AWS (auquel appartient le rôle) est propriétaire de la ressource file d'attente.

Présentation 227

https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_GetQueueAttributes.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/reference_identifiers.html#identifiers-arns

Amazon Simple Queue Service Guide du développeur

Gestion de l'accès aux ressources

Une stratégie d'autorisation décrit qui a accès à quoi. La section suivante explique les options
disponibles pour créer des stratégies d'autorisation.

Note

Cette section décrit l'utilisation d'IAM dans le contexte d'Amazon SQS. Elle ne fournit pas
d'informations détaillées sur le service IAM. Pour une documentation complète sur IAM,
consultez Qu’est-ce que IAM ? dans le Guide de l’utilisateur IAM. Pour plus d'informations sur
la syntaxe et les descriptions des stratégies IAM, consultez Référence de stratégie AWS IAM
dans le Guide de l'utilisateur IAM.

Les politiques attachées à une identité IAM sont appelées politiques basées sur une entité (politiques
IAM) et les politiques attachées à une ressource sont appelées politiques basées sur une ressource.

Stratégies basées sur une identité (stratégies IAM et stratégies Amazon SQS)

Deux options s'offrent à vous pour autoriser les utilisateurs à accéder à vos files d'attente
Amazon SQS : le système de stratégies Amazon SQS ou le système de stratégies IAM. Vous pouvez
utiliser l'un et/ou l'autre des systèmes pour associer des stratégies à des utilisateurs ou à des rôles.
Dans la plupart des cas, vous obtenez le même résultat avec l'un ou l'autre système. Par exemple,
vous pouvez effectuer les opérations suivantes :

• Attacher une stratégie d'autorisation à un utilisateur ou à un groupe de votre compte :
pour autoriser un utilisateur à créer une file d'attente Amazon SQS, attachez une stratégie
d'autorisations à cet utilisateur ou à un groupe auquel il appartient.

• Attacher une stratégie d'autorisation à un utilisateur d'un autre compte Compte AWS :
pour autoriser un utilisateur à créer une file d'attente Amazon SQS, attachez une stratégie
d'autorisations Amazon SQS à cet utilisateur dans un autre Compte AWS.

Les autorisations intercompte ne s'appliquent pas aux actions suivantes :

• AddPermission

• CancelMessageMoveTask

• CreateQueue

• DeleteQueue

Présentation 228

https://docs.aws.amazon.com/IAM/latest/UserGuide/introduction.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/reference_policies.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_AddPermission.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_CancelMessageMoveTask.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_CreateQueue.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_DeleteQueue.html

Amazon Simple Queue Service Guide du développeur

• ListMessageMoveTask

• ListQueues

• ListQueueTags

• RemovePermission

• SetQueueAttributes

• StartMessageMoveTask

• TagQueue

• UntagQueue

• Attacher une stratégie d'autorisation à un rôle (accorder des autorisations intercompte) : pour
accorder des autorisations intercompte, attachez une stratégie d'autorisations basée sur une
identité à un rôle IAM. Par exemple, l'administrateur du Compte AWS A peut créer un rôle afin
d'accorder des autorisations entre comptes à un Compte AWS B (ou à un service AWS) comme
suit :

• L'administrateur du compte A crée un rôle IAM et attache une stratégie d'autorisation à ce rôle
qui accorde des autorisations sur les ressources dans le compte A.

• L'administrateur du compte A attache une stratégie d'approbation au rôle qui identifie le
compte B comme mandataire pouvant assumer ce rôle.

• L'administrateur du compte B délègue l'autorisation d'assumer le rôle à n'importe quel utilisateur
du compte B. Cela permet aux utilisateurs du compte B de créer des files d'attente pour le
compte A et d'y accéder.

Note

Si vous voulez accorder l'autorisation d'assumer le rôle à un service AWS, le mandataire
de la stratégie d'approbation peut également être le mandataire du service AWS.

Pour en savoir plus sur l'utilisation d'IAM pour déléguer des autorisations, consultez Gestion des
accès dans le Guide de l'utilisateur IAM.

Si Amazon SQS utilise des stratégies IAM, il dispose aussi de sa propre infrastructure de stratégies.
Vous pouvez utiliser une stratégie Amazon SQS avec une file d'attente pour spécifier les comptes
AWS ayant accès à la file d'attente. Vous pouvez définir le type d'accès et les conditions (par
exemple, une condition accordant des autorisations pour utiliser SendMessage, ReceiveMessage
si la demande a lieu avant le 31 décembre 2010). Les actions spécifiques pour lesquelles vous
Présentation 229

https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_ListMessageMoveTask.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_ListQueues.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_ListQueueTags.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_RemovePermission.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_SetQueueAttributes.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_StartMessageMoveTask.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_TagQueue.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_UntagQueue.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/access.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/access.html

Amazon Simple Queue Service Guide du développeur

pouvez accorder des autorisations représentent un sous-ensemble de la liste complète des actions
Amazon SQS. Lorsque vous écrivez une stratégie Amazon SQS et que vous spécifiez * pour
« autoriser toutes les actions Amazon SQS », cela signifie qu'un utilisateur peut effectuer toutes les
actions de ce sous-ensemble.

Le schéma suivant illustre le concept de l'une des stratégies Amazon SQS de base, qui couvre le
sous-ensemble d'actions. Cette stratégie s'applique à la file d'attente queue_xyz, et donne aux
comptes 1 AWS et 2 AWS les autorisations nécessaires pour utiliser une des actions autorisées avec
la file d'attente spécifiée.

Note

La ressource de la stratégie est spécifiée sous la forme 123456789012/queue_xyz, où
123456789012 est l'ID du compte AWS qui possède la file d'attente.

Avec l'introduction d'IAM et des concepts d'utilisateurs et d'Amazon Resource Names (ARN),
quelques éléments ont changé avec les stratégies SQS. Le graphique et le tableau suivants décrivent
ces modifications.

Présentation 230

Amazon Simple Queue Service Guide du développeur

Pour plus d'informations sur l'octroi d'autorisations à des utilisateurs dans des comptes différents,
consultez Didacticiel : Déléguer l'accès entre des comptes AWS à l'aide de rôles IAM dans le Guide
de l'utilisateur IAM.

Le sous-ensemble d'actions inclus dans * est plus vaste. Pour obtenir la liste des actions autorisées,
consultez Autorisations d'API Amazon SQS : référence des actions et ressources.

Vous
pouvez spécifier les ressources en indiquant leur Amazon Resource Name (ARN). Il s'agit de la
méthode standard pour spécifier des ressources dans les stratégies IAM. Pour plus d'informations
sur le format ARN pour les files d'attente Amazon SQS, consultez Ressources et opérations Amazon
Simple Queue Service.

Par exemple, conformément à la stratégie Amazon SQS illustrée dans le schéma précédent, toute
personne possédant les informations d'identification de sécurité du compte AWS 1 ou AWS 2 peut
accéder à queue_xyz. De plus, les utilisateurs Bob et Susan, qui appartiennent à votre compte AWS
(avec l'ID 123456789012) peuvent également accéder à la file d'attente.

Avant l'introduction d'IAM, Amazon SQS accordait automatiquement au créateur d'une file d'attente
un contrôle complet sur celle-ci (c'est-à-dire l'accès à toutes les actions Amazon SQS possibles sur
cette file d'attente). Ce n'est plus le cas, sauf si le créateur utilise des informations d'identification de
sécurité AWS. Tout utilisateur qui dispose d'autorisations pour créer une file d'attente doit également

Présentation 231

https://docs.aws.amazon.com/IAM/latest/UserGuide/tutorial_cross-account-with-roles.html

Amazon Simple Queue Service Guide du développeur

avoir les autorisations nécessaires pour utiliser les autres actions Amazon SQS afin de pouvoir
exploiter les files d'attente créées.

Dans l'exemple suivant, la stratégie autorise un utilisateur à utiliser toutes les actions Amazon SQS,
mais seulement avec les files d'attente dont le nom comporte la chaîne littérale bob_queue_ en
préfixe.

{
 "Version": "2012-10-17",
 "Statement": [{
 "Effect": "Allow",
 "Action": "sqs:*",
 "Resource": "arn:aws:sqs:*:123456789012:bob_queue_*"
 }]
}

Pour plus d'informations, consultez Utilisation de politiques avec Amazon SQS et Identités
(utilisateurs, groupes et rôles) dans le Guide de l'utilisateur IAM.

Spécification des éléments d'une politique : actions, effets, ressources et principaux

Pour chaque ressource Amazon Simple Queue Service, le service définit un ensemble d'actions.
Pour accorder des autorisations pour ces actions, Amazon SQS définit un ensemble d'actions que
vous pouvez spécifier dans une stratégie.

Note

Une action peut exiger des autorisations pour plusieurs actions. Lors de l'octroi des
autorisations pour des actions spécifiques, vous identifiez également la ressource pour
laquelle les actions sont autorisées ou refusées.

Voici les éléments les plus élémentaires d'une politique :

• Ressource : dans une politique, vous utilisez un Amazon Resource Name (ARN) pour identifier la
ressource à laquelle la politique s'applique.

• Action : vous utilisez des mots clés d'action pour identifier les actions de ressource que vous
voulez accorder ou refuser. Par exemple, l'autorisation sqs:CreateQueue permet à l'utilisateur
d'effectuer l'action Amazon Simple Queue Service CreateQueue.

Présentation 232

https://docs.aws.amazon.com/IAM/latest/UserGuide/id.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/id.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_Operations.html

Amazon Simple Queue Service Guide du développeur

• Effet : vous spécifiez l'effet produit lorsque l'utilisateur demande l'action spécifique, qui peut être
une autorisation ou un refus. Si vous n'accordez pas explicitement l'accès à une ressource, il est
implicitement refusé. Vous pouvez aussi explicitement refuser l'accès à une ressource, ce que
vous pouvez faire afin de vous assurer qu'un utilisateur n'y a pas accès, même si une stratégie
différente accorde l'accès.

• Principal : dans les politiques basées sur une identité (politiques IAM), l'utilisateur auquel la
politique est attachée est le principal implicite. Pour les politiques basées sur une ressource, vous
spécifiez l'utilisateur, le compte, le service ou une autre entité qui doit recevoir les autorisations
(s'applique uniquement aux politiques basées sur une ressource).

Pour en savoir plus sur la syntaxe des stratégies Amazon SQS et pour obtenir des descriptions,
consultez Référence de stratégie IAM AWS dans le Guide de l'utilisateur IAM.

Pour visualiser un tableau répertoriant toutes les actions Amazon Simple Queue Service et les
ressources auxquelles elles s'appliquent, consultez Autorisations d'API Amazon SQS : référence des
actions et ressources.

Fonctionnement d'Amazon Simple Queue Service avec IAM

Avant d'utiliser IAM pour gérer l'accès à Amazon SQS, découvrez les fonctionnalités IAM qui peuvent
être utilisées avec Amazon SQS.

Fonctionnalités IAM que vous pouvez utiliser avec Amazon Simple Queue Service

Fonctionnalité IAM Assistance Amazon SQS

Politiques basées sur l'identité Oui

Politiques basées sur les ressources Oui

Actions de politique Oui

Ressources de politique Oui

Clés de condition de politique (spécifiques au
service)

Oui

ACL Non

Fonctionnement d'Amazon Simple Queue Service avec IAM 233

https://docs.aws.amazon.com/IAM/latest/UserGuide/reference_policies.html

Amazon Simple Queue Service Guide du développeur

Fonctionnalité IAM Assistance Amazon SQS

ABAC (identifications dans les politiques) Partielle

Informations d’identification temporaires Oui

Transmission des sessions d’accès (FAS) Oui

Fonctions du service Oui

Rôles liés à un service Non

Pour obtenir une vue d'ensemble de la façon dont Amazon SQS et d'autres services AWS
fonctionnent avec IAM, consultez Services AWS qui fonctionnent avec IAM dans le Guide de
l'utilisateur IAM.

Contrôle d'accès

Les listes de contrôle d'accès (ACL) vérifient quels principaux (membres de compte, utilisateurs ou
rôles) ont l'autorisation d'accéder à une ressource. Les listes de contrôle d’accès sont similaires aux
politiques basées sur les ressources, bien qu’elles n’utilisent pas le format de document de politique
JSON.

Amazon S3, AWS WAF et Amazon VPC sont des exemples de services prenant en charge les ACL.
Pour en savoir plus sur les listes de contrôle d'accès, consultez Présentation des listes de contrôle
d'accès (ACL) dans le Guide du développeur Amazon Simple Storage Service.

Note

Il est important de comprendre que tous les Comptes AWS peuvent déléguer leurs
autorisations à des utilisateurs possédant leurs propres comptes. L'accès intercomptes
vous permet de partager l'accès à vos ressources AWS sans avoir à gérer d'utilisateurs
supplémentaires. Pour plus d'informations sur l'accès entre comptes, consultez Activation de
l'accès entre comptes dans le Guide de l'utilisateur IAM.
Consultez Limites des stratégies personnalisées pour en savoir plus sur les autorisations
et les clés de condition relatives au contenu croisé dans les stratégies personnalisées
d'Amazon SQS.

Fonctionnement d'Amazon Simple Queue Service avec IAM 234

https://docs.aws.amazon.com/IAM/latest/UserGuide/reference_aws-services-that-work-with-iam.html
https://docs.aws.amazon.com/AmazonS3/latest/dev/acl-overview.html
https://docs.aws.amazon.com/AmazonS3/latest/dev/acl-overview.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/Delegation.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/Delegation.html

Amazon Simple Queue Service Guide du développeur

Stratégies basées sur l'identité pour Amazon SQS

Prend en charge les politiques basées sur une
identité

Oui

Les politiques basées sur l’identité sont des documents de politique d’autorisations JSON que vous
pouvez attacher à une identité telle qu’un utilisateur, un Groupes d’utilisateurs IAM ou un rôle IAM.
Ces politiques contrôlent quel type d’actions des utilisateurs et des rôles peuvent exécuter, sur
quelles ressources et dans quelles conditions. Pour découvrir comment créer une politique basée sur
l'identité, consultez Création de politiques IAM dans le Guide de l’utilisateur IAM.

Avec les politiques IAM basées sur l’identité, vous pouvez spécifier des actions et ressources
autorisées ou refusées, ainsi que les conditions dans lesquelles les actions sont autorisées ou
refusées. Vous ne pouvez pas spécifier le principal dans une politique basée sur une identité car
celle-ci s’applique à l’utilisateur ou au rôle auquel elle est attachée. Pour découvrir tous les éléments
que vous utilisez dans une politique JSON, consultez Références des éléments de politique JSON
IAM dans le Guide de l'utilisateur IAM.

Exemples de stratégies basées sur l'identité pour Amazon SQS

Pour voir des exemples de stratégies Amazon SQS basées sur l'identité, consultez Bonnes pratiques
en matière de politiques.

Stratégies basées sur les ressources au sein d'Amazon SQS

Prend en charge les politiques basées sur une
ressource

Oui

Les politiques basées sur les ressources sont des documents de politique JSON que vous attachez
à une ressource. Des politiques basées sur les ressources sont, par exemple, les politiques de
confiance de rôle IAM et des politiques de compartiment Amazon S3. Dans les services qui sont
compatibles avec les politiques basées sur les ressources, les administrateurs de service peuvent les
utiliser pour contrôler l’accès à une ressource spécifique. Pour la ressource dans laquelle se trouve
la politique, cette dernière définit quel type d’actions un principal spécifié peut effectuer sur cette
ressource et dans quelles conditions. Vous devez spécifier un principal dans une politique basée

Fonctionnement d'Amazon Simple Queue Service avec IAM 235

https://docs.aws.amazon.com/IAM/latest/UserGuide/access_policies_create.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/reference_policies_elements.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/reference_policies_elements.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/reference_policies_elements_principal.html

Amazon Simple Queue Service Guide du développeur

sur les ressources. Les principaux peuvent inclure des comptes, des utilisateurs, des rôles, des
utilisateurs fédérés ou des Services AWS.

Pour permettre un accès intercompte, vous pouvez spécifier un compte entier ou des entités IAM
dans un autre compte en tant que principal dans une politique basée sur les ressources. L’ajout d’un
principal entre comptes à une politique basée sur les ressources ne représente qu’une partie de
l’instauration de la relation d’approbation. Quand le principal et la ressource se trouvent dans des
Comptes AWS différents, un administrateur IAM dans le compte approuvé doit également accorder
à l’entité principal (utilisateur ou rôle) l’autorisation d’accéder à la ressource. Pour ce faire, il attache
une politique basée sur une identité à l’entité. Toutefois, si une politique basée sur des ressources
accorde l’accès à un principal dans le même compte, aucune autre politique basée sur l’identité n’est
requise. Pour plus d'informations, consultez Différence entre les rôles IAM et les politiques basées
sur une ressource dans le Guide de l'utilisateur IAM.

Actions de stratégie pour Amazon SQS

Prend en charge les actions de politique Oui

Les administrateurs peuvent utiliser les politiques JSON AWS pour spécifier qui a accès à quoi.
C’est-à-dire, quel principal peut effectuer des actions sur quelles ressources et dans quelles
conditions.

L’élément Action d’une politique JSON décrit les actions que vous pouvez utiliser pour autoriser
ou refuser l’accès à une politique. Les actions de politique possèdent généralement le même nom
que l’opération d’API AWS associée. Il existe quelques exceptions, telles que les actions avec
autorisations uniquement qui n’ont pas d’opération API correspondante. Certaines opérations
nécessitent également plusieurs actions dans une politique. Ces actions supplémentaires sont
nommées actions dépendantes.

Intégration d'actions dans une stratégie afin d'accorder l'autorisation d'exécuter les opérations
associées.

Pour afficher la liste des actions Amazon SQS, consultez les Ressources définies par Amazon
Simple Queue Service dans la Référence de l'autorisation de service.

Les actions de stratégie dans Amazon SQS utilisent le préfixe suivant avant l'action :

Fonctionnement d'Amazon Simple Queue Service avec IAM 236

https://docs.aws.amazon.com/IAM/latest/UserGuide/id_roles_compare-resource-policies.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/id_roles_compare-resource-policies.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/list_amazonsqs.html#amazonsqs-resources-for-iam-policies
https://docs.aws.amazon.com/IAM/latest/UserGuide/list_amazonsqs.html#amazonsqs-resources-for-iam-policies

Amazon Simple Queue Service Guide du développeur

sqs

Pour indiquer plusieurs actions dans une seule déclaration, séparez-les par des virgules.

"Action": [
 "sqs:action1",
 "sqs:action2"
]

Pour voir des exemples de stratégies Amazon SQS basées sur l'identité, consultez Bonnes pratiques
en matière de politiques.

Ressources de stratégie pour Amazon SQS

Prend en charge les ressources de politique Oui

Les administrateurs peuvent utiliser les politiques JSON AWS pour spécifier qui a accès à quoi.
C’est-à-dire, quel principal peut effectuer des actions sur quelles ressources et dans quelles
conditions.

L’élément de politique JSON Resource indique le ou les objets pour lesquels l’action s’applique. Les
instructions doivent inclure un élément Resource ou NotResource. Il est recommandé de définir
une ressource à l’aide de son Amazon Resource Name (ARN). Vous pouvez le faire pour des actions
qui prennent en charge un type de ressource spécifique, connu sous la dénomination autorisations
de niveau ressource.

Pour les actions qui ne sont pas compatibles avec les autorisations de niveau ressource, telles que
les opérations de liste, utilisez un caractère générique (*) afin d'indiquer que l'instruction s'applique à
toutes les ressources.

"Resource": "*"

Pour afficher la liste des types de ressource Amazon SQS et leurs ARN, consultez Actions définies
par Amazon Simple Queue Service dans la Référence de l'autorisation de service. Pour connaître les
actions avec lesquelles vous pouvez spécifier l'ARN de chaque ressource, consultez les Ressources
définies par Amazon Simple Queue Service.

Fonctionnement d'Amazon Simple Queue Service avec IAM 237

https://docs.aws.amazon.com/general/latest/gr/aws-arns-and-namespaces.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/list_amazonsqs.html#amazonsqs-actions-as-permissions
https://docs.aws.amazon.com/IAM/latest/UserGuide/list_amazonsqs.html#amazonsqs-actions-as-permissions
https://docs.aws.amazon.com/IAM/latest/UserGuide/list_amazonsqs.html#amazonsqs-resources-for-iam-policies
https://docs.aws.amazon.com/IAM/latest/UserGuide/list_amazonsqs.html#amazonsqs-resources-for-iam-policies

Amazon Simple Queue Service Guide du développeur

Pour voir des exemples de stratégies Amazon SQS basées sur l'identité, consultez Bonnes pratiques
en matière de politiques.

Clés de condition de stratégie pour Amazon SQS

Prise en charge des clés de condition de
stratégie spécifiques au service

Oui

Les administrateurs peuvent utiliser les politiques JSON AWS pour spécifier qui a accès à quoi.
C’est-à-dire, quel principal peut effectuer des actions sur quelles ressources et dans quelles
conditions.

L’élément Condition (ou le bloc Condition) vous permet de spécifier des conditions lorsqu’une
instruction est appliquée. L’élément Condition est facultatif. Vous pouvez créer des expressions
conditionnelles qui utilisent des opérateurs de condition, tels que les signes égal ou inférieur à, pour
faire correspondre la condition de la politique aux valeurs de la demande.

Si vous spécifiez plusieurs éléments Condition dans une instruction, ou plusieurs clés dans un
seul élément Condition, AWS les évalue à l’aide d’une opération AND logique. Si vous spécifiez
plusieurs valeurs pour une seule clé de condition, AWS évalue la condition à l’aide d’une opération
OR logique. Toutes les conditions doivent être remplies avant que les autorisations associées à
l’instruction ne soient accordées.

Vous pouvez aussi utiliser des variables d’espace réservé quand vous spécifiez des conditions.
Par exemple, vous pouvez accorder à un utilisateur IAM l’autorisation d’accéder à une ressource
uniquement si elle est balisée avec son nom d’utilisateur IAM. Pour plus d’informations, consultez
Éléments d’une politique IAM : variables et identifications dans le Guide de l’utilisateur IAM.

AWS prend en charge les clés de condition globales et les clés de condition spécifiques à un service.
Pour afficher toutes les clés de condition globales AWS, consultez Clés de contexte de condition
globale AWS dans le Guide de l'utilisateur IAM.

Pour consulter la liste des clés de condition Amazon SQS, consultez Clés de condition pour Amazon
Simple Queue Service dans la Référence de l'autorisation de service. Pour savoir avec quelles
actions et ressources vous pouvez utiliser une clé de condition, consultez Ressources définies par
Amazon Simple Queue Service.

Fonctionnement d'Amazon Simple Queue Service avec IAM 238

https://docs.aws.amazon.com/IAM/latest/UserGuide/reference_policies_elements_condition_operators.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/reference_policies_variables.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/reference_policies_condition-keys.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/reference_policies_condition-keys.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/list_amazonsqs.html#amazonsqs-policy-keys
https://docs.aws.amazon.com/IAM/latest/UserGuide/list_amazonsqs.html#amazonsqs-policy-keys
https://docs.aws.amazon.com/IAM/latest/UserGuide/list_amazonsqs.html#amazonsqs-resources-for-iam-policies
https://docs.aws.amazon.com/IAM/latest/UserGuide/list_amazonsqs.html#amazonsqs-resources-for-iam-policies

Amazon Simple Queue Service Guide du développeur

Pour voir des exemples de stratégies Amazon SQS basées sur l'identité, consultez Bonnes pratiques
en matière de politiques.

Listes ACL dans Amazon SQS

Prend en charge les listes ACL Non

Les listes de contrôle d’accès (ACL) vérifient quels principaux (membres de compte, utilisateurs ou
rôles) ont l’autorisation d’accéder à une ressource. Les listes de contrôle d'accès sont similaires aux
politiques basées sur les ressources, bien qu'elles n'utilisent pas le format de document de politique
JSON.

ABAC avec Amazon SQS

Prend en charge ABAC (identifications dans les
politiques)

Partielle

Le contrôle d’accès basé sur les attributs (ABAC) est une politique d’autorisation qui définit des
autorisations en fonction des attributs. Dans AWS, ces attributs sont appelés étiquettes. Vous
pouvez attacher des étiquettes à des entités IAM (utilisateurs ou rôles), ainsi qu’à de nombreuses
ressources AWS. L’étiquetage des entités et des ressources est la première étape d’ABAC. Vous
concevez ensuite des politiques ABAC pour autoriser des opérations quand l’identification du
principal correspond à celle de la ressource à laquelle il tente d’accéder.

L’ABAC est utile dans les environnements qui connaissent une croissance rapide et pour les cas où
la gestion des politiques devient fastidieuse.

Pour contrôler l’accès basé sur des balises, vous devez fournir les informations de balise dans
l’élément de condition d’une politique utilisant les clés de condition aws:ResourceTag/key-name,
aws:RequestTag/key-name ou aws:TagKeys.

Si un service prend en charge les trois clés de condition pour tous les types de ressources, alors la
valeur pour ce service est Oui. Si un service prend en charge les trois clés de condition pour certains
types de ressources uniquement, la valeur est Partielle.

Pour plus d’informations sur l’ABAC, consultez Qu’est-ce que le contrôle d’accès basé sur les
attributs (ABAC) ? dans le Guide de l’utilisateur IAM. Pour accéder à un didacticiel décrivant les

Fonctionnement d'Amazon Simple Queue Service avec IAM 239

https://docs.aws.amazon.com/IAM/latest/UserGuide/reference_policies_elements_condition.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/introduction_attribute-based-access-control.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/introduction_attribute-based-access-control.html

Amazon Simple Queue Service Guide du développeur

étapes de configuration de l'ABAC, consultez Utilisation du contrôle d'accès basé sur les attributs
(ABAC) dans le Guide de l'utilisateur IAM.

Utilisation d'informations d'identification temporaires avec Amazon SQS

Prend en charge les informations d’identif
ication temporaires

Oui

Certains Services AWS ne fonctionnent pas quand vous vous connectez à l’aide d’informations
d’identification temporaires. Pour plus d’informations, notamment sur les Services AWS qui
fonctionnent avec des informations d’identification temporaires, consultez Services AWS qui
fonctionnent avec IAM dans le Guide de l’utilisateur IAM.

Vous utilisez des informations d’identification temporaires quand vous vous connectez à la AWS
Management Console en utilisant toute méthode autre qu’un nom d’utilisateur et un mot de passe.
Par exemple, lorsque vous accédez à AWS en utilisant le lien d’authentification unique (SSO) de
votre société, ce processus crée automatiquement des informations d’identification temporaires. Vous
créez également automatiquement des informations d’identification temporaires lorsque vous vous
connectez à la console en tant qu’utilisateur, puis changez de rôle. Pour plus d’informations sur le
changement de rôle, consultez Changement de rôle (console) dans le Guide de l’utilisateur IAM.

Vous pouvez créer manuellement des informations d’identification temporaires à l’aide d’AWS CLI
ou de l’API AWS. Vous pouvez ensuite utiliser ces informations d’identification temporaires pour
accéder à AWS. AWS recommande de générer des informations d’identification temporaires de
façon dynamique au lieu d’utiliser des clés d’accès à long terme. Pour plus d’informations, consultez
Informations d’identification de sécurité temporaires dans IAM.

Transférer les sessions d'accès pour Amazon SQS

Prend en charge les sessions d'accès direct
(FAS)

Oui

Lorsque vous vous servez d’un utilisateur IAM ou d’un rôle IAM pour accomplir des actions dans
AWS, vous êtes considéré comme un principal. Lorsque vous utilisez certains services, vous
pouvez effectuer une action qui déclenche une autre action dans un autre service. FAS utilise les
autorisations du principal appelant Service AWS, combinées à la demande Service AWS pour

Fonctionnement d'Amazon Simple Queue Service avec IAM 240

https://docs.aws.amazon.com/IAM/latest/UserGuide/tutorial_attribute-based-access-control.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/tutorial_attribute-based-access-control.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/reference_aws-services-that-work-with-iam.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/reference_aws-services-that-work-with-iam.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/id_roles_use_switch-role-console.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/id_credentials_temp.html

Amazon Simple Queue Service Guide du développeur

effectuer des demandes aux services en aval. Les demandes de FAS ne sont effectuées que
lorsqu'un service reçoit une demande qui nécessite des interactions avec d'autres Services AWS ou
des ressources pour être traitée. Dans ce cas, vous devez disposer d’autorisations nécessaires pour
effectuer les deux actions. Pour plus de détails sur une politique lors de la formulation de demandes
FAS, consultez Transmission des sessions d’accès.

Fonctions du service pour Amazon SQS

Prend en charge les fonctions du service Oui

Une fonction du service est un rôle IAM qu’un service endosse pour accomplir des actions en votre
nom. Un administrateur IAM peut créer, modifier et supprimer une fonction du service à partir d’IAM.
Pour plus d'informations, consultez Création d'un rôle pour la délégation d'autorisations à un Service
AWS dans le Guide de l'utilisateur IAM.

Warning

La modification des autorisations d'une fonction du service peut altérer la fonctionnalité
d'Amazon SQS. Ne modifiez des fonctions du service que quand Amazon SQS vous le
conseille.

Rôles liés à un service pour Amazon SQS

Prend en charge les rôles liés à un service. Non

Un rôle lié à un service est un type de fonction du service liée à un Service AWS. Le service peut
endosser le rôle afin d’effectuer une action en votre nom. Les rôles liés à un service s’affichent dans
votre Compte AWS et sont détenus par le service. Un administrateur IAM peut consulter, mais ne
peut pas modifier, les autorisations concernant les rôles liés à un service.

Pour plus d'informations sur la création ou la gestion des rôles liés à un service, consultez Services
AWS qui fonctionnent avec IAM. Recherchez un service dans le tableau qui inclut un Yes dans la
colonne Rôle lié à un service. Choisissez le lien Oui pour consulter la documentation du rôle lié à ce
service.

Fonctionnement d'Amazon Simple Queue Service avec IAM 241

https://docs.aws.amazon.com/IAM/latest/UserGuide/access_forward_access_sessions.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/id_roles.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/id_roles_create_for-service.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/id_roles_create_for-service.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/reference_aws-services-that-work-with-iam.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/reference_aws-services-that-work-with-iam.html

Amazon Simple Queue Service Guide du développeur

Mises à jour Amazon SQS pour les stratégies gérées par AWS

Pour ajouter des autorisations à des utilisateurs, des groupes et des rôles, il est plus facile d’utiliser
des politiques gérées par AWS que d’écrire des politiques vous-même. Il faut du temps et de
l’expertise pour créer des politiques gérées par le client IAM qui ne fournissent à votre équipe que
les autorisations dont elle a besoin. Pour démarrer rapidement, vous pouvez utiliser nos politiques
gérées AWS. Ces politiques couvrent des cas d’utilisation courants et sont disponibles dans votre
compte AWS. Pour plus d’informations sur les politiques gérées AWS, consultez Politiques gérées
AWS dans le Guide de l’utilisateur IAM.

Les services AWS assurent la maintenance et la mise à jour des politiques gérées AWS. Vous ne
pouvez pas modifier les autorisations définies dans les politiques gérées par AWS. Les services
ajoutent occasionnellement des autorisations à une politique gérée par AWS pour prendre en charge
de nouvelles fonctionnalités. Ce type de mise à jour affecte toutes les identités (utilisateurs, groupes
et rôles) auxquelles la politique est attachée. Les services sont très susceptibles de mettre à jour
une politique gérée par AWS quand une nouvelle fonctionnalité est lancée ou quand de nouvelles
opérations sont disponibles. Les services ne supprimant pas les autorisations d’une politique gérée
par AWS, les mises à jour de politique n’interrompent vos autorisations existantes.

En outre, AWS prend en charge des politiques gérées pour des activités professionnelles couvrant
plusieurs services. Par exemple, la politique ReadOnlyAccess gérée par AWS donne accès en
lecture seule à l'ensemble des services et des ressources AWS. Quand un service lance une
nouvelle fonctionnalité, AWS ajoute des autorisations en lecture seule pour les nouvelles opérations
et ressources. Pour obtenir la liste des politiques de fonctions professionnelles et leurs descriptions,
consultez la page politiques gérées par AWS pour les fonctions de tâche dans le Guide de l’utilisateur
IAM.

AWSpolitique gérée : AmazonSQS FullAccess

Vous pouvez attacher la stratégie AmazonSQSFullAccess à vos identités Amazon SQS. Cette
stratégie accorde des autorisations qui permettent un accès complet à Amazon SQS.

Pour consulter les autorisations associées à cette politique, consultez AmazonSQS FullAccess dans
le manuel AWSManaged Policy Reference.

AWSpolitique gérée : AmazonSQS ReadOnlyAccess

Vous pouvez attacher la stratégie AmazonSQSReadOnlyAccess à vos identités Amazon SQS. Cette
stratégie accorde des autorisations qui permettent un accès en lecture seule à Amazon SQS.

Politiques gérées par AWS 242

https://docs.aws.amazon.com/IAM/latest/UserGuide/access_policies_create-console.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/access_policies_managed-vs-inline.html#aws-managed-policies
https://docs.aws.amazon.com/IAM/latest/UserGuide/access_policies_managed-vs-inline.html#aws-managed-policies
https://docs.aws.amazon.com/IAM/latest/UserGuide/access_policies_job-functions.html
https://docs.aws.amazon.com/aws-managed-policy/latest/reference/AmazonSQSFullAccess.html

Amazon Simple Queue Service Guide du développeur

Pour consulter les autorisations associées à cette politique, consultez AmazonSQS ReadOnlyAccess
dans le manuel AWSManaged Policy Reference.

Mises à jour Amazon SQS pour les stratégies gérées par AWS

Affichez les détails des mises à jour des stratégies gérées par AWS pour Amazon SQS depuis que
ce service a commencé à assurer le suivi des modifications. Pour recevoir des alertes automatiques
sur les modifications apportées à cette page, abonnez-vous au flux RSS de la page Historique des
documents d'Amazon SQS.

Modification Description Date

Amazon SQS ReadOnlyA
ccess

Amazon SQS a ajouté
une nouvelle action qui
vous permet de répertorier
les tâches de transfert de
messages les plus récentes
(jusqu'à 10) dans une file
d'attente source spécifique.
Cette action est associée à
l'opération d'API ListMessa
geMoveTasks .

9 juin 2023

Résolution des problèmes d'accès et d'identité Amazon Simple Queue
Service

Utilisez les informations suivantes pour identifier et résoudre les problèmes courants que vous
pouvez rencontrer lorsque vous utilisez Amazon SQS et IAM.

Rubriques

• Je ne suis pas autorisé à effectuer une action dans Amazon SQS

• Je ne suis pas autorisé à effectuer iam : PassRole

• Je veux autoriser des personnes extérieures à mon Compte AWS à accéder à mes ressources
Amazon SQS

Résolution des problèmes 243

https://docs.aws.amazon.com/aws-managed-policy/latest/reference/AmazonSQSReadOnlyAccess.html
https://console.aws.amazon.com/iam/home#policies/arn:aws:iam::aws:policy/AmazonSQSReadOnlyAccess
https://console.aws.amazon.com/iam/home#policies/arn:aws:iam::aws:policy/AmazonSQSReadOnlyAccess
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_ListMessageMoveTasks.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_ListMessageMoveTasks.html

Amazon Simple Queue Service Guide du développeur

Je ne suis pas autorisé à effectuer une action dans Amazon SQS

Si vous recevez une erreur selon laquelle vous n'êtes pas autorisé à effectuer une action, vos
stratégies doivent être mises à jour afin de vous permettre d'effectuer l'action.

L'exemple d'erreur suivant se produit quand l'utilisateur mateojackson tente d'utiliser la console
pour afficher des informations détaillées sur une ressource my-example-widget fictive, mais ne
dispose pas des autorisations sqs:GetWidget fictives.

User: arn:aws:iam::123456789012:user/mateojackson is not authorized to perform:
 sqs:GetWidget on resource: my-example-widget

Dans ce cas, la stratégie de Mateo doit être mise à jour pour l'autoriser à accéder à la ressource my-
example-widget à l'aide de l'action sqs:GetWidget.

Si vous avez encore besoin d'aide, contactez votre administrateur AWS. Votre administrateur vous a
fourni vos informations de connexion.

Je ne suis pas autorisé à effectuer iam : PassRole

Si vous recevez une erreur selon laquelle vous n'êtes pas autorisé à exécuter l'action
iam:PassRole, vos stratégies doivent être mises à jour pour vous permettre de transmettre un rôle
à Amazon SQS.

Certains Services AWS vous permettent de transmettre un rôle existant à ce service, au lieu de créer
une nouvelle fonction du service ou rôle lié à un service. Pour ce faire, un utilisateur doit disposer des
autorisations nécessaires pour transmettre le rôle au service.

L'exemple d'erreur suivant se produit lorsqu'un utilisateur IAM nommé marymajor essaie d'utiliser
la console pour effectuer une action dans Amazon SQS. Toutefois, l'action nécessite que le service
ait des autorisations accordées par un rôle de service. Mary ne dispose pas des autorisations
nécessaires pour transférer le rôle au service.

User: arn:aws:iam::123456789012:user/marymajor is not authorized to perform:
 iam:PassRole

Dans ce cas, les politiques de Mary doivent être mises à jour pour lui permettre d’exécuter l’action
iam:PassRole.

Si vous avez encore besoin d’aide, contactez votre administrateur AWS. Votre administrateur vous a
fourni vos informations de connexion.

Résolution des problèmes 244

Amazon Simple Queue Service Guide du développeur

Je veux autoriser des personnes extérieures à mon Compte AWS à accéder à mes
ressources Amazon SQS

Vous pouvez créer un rôle que les utilisateurs provenant d'autres comptes ou les personnes
extérieures à votre organisation pourront utiliser pour accéder à vos ressources. Vous pouvez
spécifier qui est autorisé à assumer le rôle. Pour les services qui prennent en charge les politiques
basées sur les ressources ou les listes de contrôle d’accès (ACL), vous pouvez utiliser ces politiques
pour donner l’accès à vos ressources.

Pour en savoir plus, consultez les éléments suivants :

• Pour savoir si Amazon SQS est compatible avec ces fonctionnalités, consultez Fonctionnement
d'Amazon Simple Queue Service avec IAM.

• Pour savoir comment octroyer l'accès à vos ressources à des Comptes AWS dont vous êtes
propriétaire, consultez la section Fournir l'accès à un utilisateur IAM dans un autre Compte AWS
que vous possédez dans le Guide de l'utilisateur IAM.

• Pour savoir comment octroyer l’accès à vos ressources à des tiers Comptes AWS, consultez
Fournir l’accès aux Comptes AWS appartenant à des tiers dans le Guide de l’utilisateur IAM.

• Pour savoir comment fournir un accès par le biais de la fédération d’identité, consultez Fournir un
accès à des utilisateurs authentifiés en externe (fédération d’identité) dans le Guide de l’utilisateur
IAM.

• Pour découvrir quelle est la différence entre l’utilisation des rôles et l’utilisation des politiques
basées sur les ressources pour l’accès entre comptes, consultez Différence entre les rôles IAM et
les politiques basées sur les ressources dans le Guide de l’utilisateur IAM.

Utilisation de politiques avec Amazon SQS

Cette rubrique fournit des exemples de stratégies basées sur l'identité dans lesquelles un
administrateur de compte peut associer des stratégies d'autorisation à des identités IAM (utilisateurs,
groupes et rôles).

Important

Nous vous recommandons tout d'abord d'examiner les rubriques de présentation qui
détaillent les concepts de base et les options disponibles pour gérer l'accès à vos ressources
Amazon Simple Queue Service. Pour plus d’informations, consultez Présentation de la
gestion de l'accès dans Amazon SQS.

Utilisation des stratégies 245

https://docs.aws.amazon.com/IAM/latest/UserGuide/id_roles_common-scenarios_aws-accounts.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/id_roles_common-scenarios_aws-accounts.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/id_roles_common-scenarios_third-party.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/id_roles_common-scenarios_federated-users.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/id_roles_common-scenarios_federated-users.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/id_roles_compare-resource-policies.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/id_roles_compare-resource-policies.html

Amazon Simple Queue Service Guide du développeur

À l'exception de ListQueues, toutes les actions Amazon SQS prennent en charge les
autorisations de niveau ressource. Pour plus d’informations, consultez Autorisations d'API
Amazon SQS : référence des actions et ressources.

Rubriques

• Utilisation des stratégies Amazon SQS et IAM

• Autorisations requises pour utiliser la console Amazon SQS

• Exemples de stratégies basées sur l'identité pour Amazon SQS

• Exemples de base de stratégies Amazon SQS

• Utilisation de stratégies personnalisées avec le langage de la stratégie d'accès Amazon SQS

Utilisation des stratégies Amazon SQS et IAM

Deux options s'offrent à vous pour autoriser les utilisateurs à accéder à vos ressources
Amazon SQS : le système de stratégies Amazon SQS ou le système de stratégies IAM. Vous pouvez
utiliser l'un ou l'autre, ou les deux. Dans l'ensemble, vous obtenez les mêmes résultats avec l'un ou
l'autre système.

Par exemple, le schéma suivant illustre une stratégie IAM et une stratégie Amazon SQS équivalente.
La stratégie IAM donne les droits sur les actions Amazon SQS SendMessage queue_xyz pour la
file d'attente nommée ReceiveMessage dans votre compte AWS. Elle est associée aux utilisateurs
Bob et Susan (qui disposent des autorisations énoncées dans cette stratégie). Cette stratégie
Amazon SQS donne également à Bob et à Susan des droits sur les actions ReceiveMessage et
SendMessage pour cette même file d'attente.

Utilisation des stratégies 246

Amazon Simple Queue Service Guide du développeur

Note

Cet exemple montre des stratégies simples, sans conditions. Vous pouvez spécifier une
condition particulière dans l'une ou l'autre des stratégies et aboutir au même résultat.

Il existe cependant une différence majeure entre les stratégies IAM et Amazon SQS : le système
de stratégies Amazon SQS vous permet d'accorder une autorisation à d'autres comptes AWS,
contrairement au système de stratégie IAM.

Il vous incombe de décider si vous voulez utiliser les deux systèmes conjointement pour gérer
vos autorisations. Les exemples suivants illustrent la façon dont les deux systèmes de politique
interagissent.

• Dans le premier exemple, Bob possède une stratégie IAM et une stratégie Amazon SQS qui
s'appliquent à son compte. La stratégie IAM accorde à son compte l'autorisation d'effectuer l'action
ReceiveMessage sur queue_xyz, tandis que la stratégie Amazon SQS autorise son compte
à effectuer l'action SendMessage sur cette même file d'attente. Le diagramme suivant illustre le
concept.

Utilisation des stratégies 247

Amazon Simple Queue Service Guide du développeur

Si Bob envoie une demande ReceiveMessage à queue_xyz, la stratégie IAM autorise l'action.
Si Bob envoie une demande SendMessage à queue_xyz, la stratégie Amazon SQS autorise
l'action.

• Dans le deuxième exemple, Bob abuse de son accès à la file d'attente queue_xyz de telle sorte
qu'il devient nécessaire de supprimer cet accès. La méthode la plus simple consiste à ajouter une
stratégie qui lui refuse l'accès à toutes les actions pour cette file d'attente. Cette stratégie prévaut
sur les deux autres car une action deny explicite prévaut toujours sur une action allow. Pour plus
d'informations sur la logique d'évaluation de stratégie, consultez la section Utilisation de stratégies
personnalisées avec le langage de la stratégie d'accès Amazon SQS. Le diagramme suivant
illustre le concept.

Utilisation des stratégies 248

Amazon Simple Queue Service Guide du développeur

Vous pouvez également ajouter une instruction supplémentaire à la stratégie Amazon SQS, qui
refuse à Bob tout type d'accès à la file d'attente. Cette approche a le même effet que l'ajout d'une
stratégie IAM refusant à Bob l'accès à la file d'attente. Pour obtenir des exemples de stratégies
couvrant les actions et ressources Amazon SQS, consultez Exemples de base de stratégies
Amazon SQS. Pour plus d'informations sur l'écriture de stratégies Amazon SQS, consultez
Utilisation de stratégies personnalisées avec le langage de la stratégie d'accès Amazon SQS.

Autorisations requises pour utiliser la console Amazon SQS

Un utilisateur désireux d'utiliser la console Amazon SQS doit disposer d'un ensemble minimal
d'autorisations pour utiliser les files d'attente Amazon SQS dans son Compte AWS. Par exemple,
l'utilisateur doit avoir l'autorisation d'appeler l'action ListQueues pour répertorier les files d'attente
ou l'action CreateQueue pour créer des files d'attente. Outre les autorisations Amazon SQS pour
abonner une file d'attente Amazon SQS à une rubrique Amazon SNS, la console exige également
des autorisations pour les actions Amazon SNS.

Si vous créez une stratégie IAM plus restrictive que les autorisations minimales requises, la console
peut ne pas fonctionner comme prévu pour les utilisateurs dotés de la stratégie IAM.

Vous n'avez pas besoin d'accorder des autorisations minimales d'utilisation de la console aux
utilisateurs qui effectuent uniquement des appels à l'AWS CLI ou des actions Amazon SQS.

Utilisation des stratégies 249

Amazon Simple Queue Service Guide du développeur

Exemples de stratégies basées sur l'identité pour Amazon SQS

Par défaut, les utilisateurs et les rôles ne sont pas autorisés à créer ou à modifier des ressources
Amazon SQS. Ils ne peuvent pas non plus exécuter des tâches à l'aide de la AWS Management
Console, de l'AWS Command Line Interface (AWS CLI) ou de l'API AWS. Pour octroyer aux
utilisateurs des autorisations d’effectuer des actions sur les ressources dont ils ont besoin,
un administrateur IAM doit créer des politiques IAM. L’administrateur peut ensuite ajouter les
politiques IAM aux rôles et les utilisateurs peuvent assumer les rôles.

Pour apprendre à créer une politique basée sur l'identité IAM à l'aide de ces exemples de documents
de politique JSON, consultez Création de politiques dans l'onglet JSON dans le Guide de l'utilisateur
IAM.

Pour plus de détails sur les actions et les types de ressources définis par Amazon SQS, y compris
le format des ARN pour chacun des types de ressources, consultez Actions, ressources et clés de
condition pour Amazon Simple Queue Service dans la Référence de l'autorisation de service.

Note

Lorsque vous configurez des hooks de cycle de vie pour Amazon EC2 Auto Scaling, vous
n'avez pas besoin d'écrire de stratégie pour envoyer des messages à une file d'attente
Amazon SQS. Pour plus d'informations, consultez Hooks du cycle de vie d'Amazon EC2 Auto
Scaling dans le Guide de l'utilisateur Amazon EC2 pour instances Linux.

Rubriques

• Bonnes pratiques en matière de politiques

• Utilisation de la console Amazon SQS

• Autorisation accordée aux utilisateurs pour afficher leurs propres autorisations

• Autoriser un utilisateur à créer des files d'attente

• Permettre aux développeurs d'écrire des messages dans une file d'attente partagée

• Permettre aux gestionnaires d'obtenir la taille générale des files d'attente

• Autoriser un partenaire à envoyer des messages à une file d'attente spécifique

Utilisation des stratégies 250

https://docs.aws.amazon.com/IAM/latest/UserGuide/access_policies_create-console.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/list_amazonsqs.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/list_amazonsqs.html
https://docs.aws.amazon.com/autoscaling/ec2/userguide/lifecycle-hooks.html
https://docs.aws.amazon.com/autoscaling/ec2/userguide/lifecycle-hooks.html

Amazon Simple Queue Service Guide du développeur

Bonnes pratiques en matière de politiques

Les stratégies basées sur l'identité déterminent si une personne peut créer, consulter ou supprimer
des ressources Amazon SQS dans votre compte. Ces actions peuvent entraîner des frais pour
votre Compte AWS. Lorsque vous créez ou modifiez des politiques basées sur l’identité, suivez ces
instructions et recommandations :

• Démarrer avec AWS gérées et évoluez vers les autorisations de moindre privilège - Pour
commencer à accorder des autorisations à vos utilisateurs et charges de travail, utilisez les
politiques gérées AWS qui accordent des autorisations dans de nombreux cas d’utilisation
courants. Elles sont disponibles dans votre Compte AWS. Nous vous recommandons de réduire
encore les autorisations en définissant des politiques gérées par le client AWS qui sont spécifiques
à vos cas d’utilisation. Pour de plus amples informations, consultez AWS Politiques gérées ou
AWS Politiques gérées pour les activités professionnelles dans le Guide de l'utilisateur IAM.

• Accorder les autorisations de moindre privilège - Lorsque vous définissez des autorisations avec
des politiques IAM, accordez uniquement les autorisations nécessaires à l’exécution d’une seule
tâche. Pour ce faire, vous définissez les actions qui peuvent être entreprises sur des ressources
spécifiques dans des conditions spécifiques, également appelées autorisations de moindre
privilège. Pour plus d’informations sur l’utilisation d’IAM pour appliquer des autorisations, consultez
Politiques et autorisations dans IAM dans le Guide de l’utilisateur IAM.

• Utiliser des conditions dans les politiques IAM pour restreindre davantage l’accès - Vous pouvez
ajouter une condition à vos politiques afin de limiter l’accès aux actions et aux ressources. Par
exemple, vous pouvez écrire une condition de politique pour spécifier que toutes les demandes
doivent être envoyées via SSL. Vous pouvez également utiliser des conditions pour accorder
l’accès aux actions de service si elles sont utilisées via un Service AWS spécifique, comme
AWS CloudFormation. Pour plus d’informations, consultez Conditions pour éléments de politique
JSON IAM dans le Guide de l’utilisateur IAM.

• Utilisez IAM Access Analyzer pour valider vos politiques IAM afin de garantir des autorisations
sécurisées et fonctionnelles - IAM Access Analyzer valide les politiques nouvelles et existantes
de manière à ce que les politiques IAM respectent le langage de politique IAM (JSON) et les
bonnes pratiques IAM. IAM Access Analyzer fournit plus de 100 vérifications de politiques et des
recommandations exploitables pour vous aider à créer des politiques sécurisées et fonctionnelles.
Pour plus d’informations, consultez Validation de politique IAM Access Analyzer dans le Guide de
l’utilisateur IAM.

• Authentification multifactorielle (MFA) nécessaire : si vous avez un scénario qui nécessite
des utilisateurs IAM ou un utilisateur root dans votre Compte AWS, activez l’authentification

Utilisation des stratégies 251

https://docs.aws.amazon.com/IAM/latest/UserGuide/access_policies_managed-vs-inline.html#aws-managed-policies
https://docs.aws.amazon.com/IAM/latest/UserGuide/access_policies_job-functions.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/access_policies.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/reference_policies_elements_condition.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/reference_policies_elements_condition.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/access-analyzer-policy-validation.html

Amazon Simple Queue Service Guide du développeur

multifactorielle pour une sécurité renforcée. Pour exiger le MFA lorsque des opérations d’API
sont appelées, ajoutez des conditions MFA à vos politiques. Pour plus d’informations, consultez
Configuration de l’accès aux API protégé par MFA dans le Guide de l’utilisateur IAM.

Pour plus d'informations sur les bonnes pratiques dans IAM, consultez Bonnes pratiques de sécurité
dans IAM dans le Guide de l'utilisateur IAM.

Utilisation de la console Amazon SQS

Pour accéder à la console Amazon Simple Queue Service, vous devez disposer d'un ensemble
minimum d'autorisations. Ces autorisations doivent vous permettre de répertorier et consulter des
informations sur les ressources Amazon SQS dans votre Compte AWS. Si vous créez une stratégie
basée sur l'identité qui est plus restrictive que l'ensemble minimum d'autorisations requis, la console
ne fonctionnera pas comme prévu pour les entités (utilisateurs ou rôles) tributaires de cette stratégie.

Vous n’avez pas besoin d’accorder les autorisations minimales de console pour les utilisateurs qui
effectuent des appels uniquement à AWS CLI ou à l’API AWS. Autorisez plutôt l’accès à uniquement
aux actions qui correspondent à l’opération d’API qu’ils tentent d’effectuer.

Pour garantir que les utilisateurs et les rôles peuvent toujours utiliser la console Amazon SQS,
associez également la politique gérée par Amazon AmazonSQSReadOnlyAccess AWS SQS aux
entités. Pour plus d’informations, consultez Ajout d’autorisations à un utilisateur dans le Guide de
l’utilisateur IAM.

Autorisation accordée aux utilisateurs pour afficher leurs propres autorisations

Cet exemple montre comment créer une politique qui permet aux utilisateurs IAM d’afficher
les politiques en ligne et gérées attachées à leur identité d’utilisateur. Cette politique inclut les
autorisations nécessaires pour réaliser cette action sur la console ou par programmation à l’aide de
l’AWS CLI ou de l’API AWS.

{
 "Version": "2012-10-17",
 "Statement": [
 {
 "Sid": "ViewOwnUserInfo",
 "Effect": "Allow",
 "Action": [
 "iam:GetUserPolicy",
 "iam:ListGroupsForUser",

Utilisation des stratégies 252

https://docs.aws.amazon.com/IAM/latest/UserGuide/id_credentials_mfa_configure-api-require.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/best-practices.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/best-practices.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/id_users_change-permissions.html#users_change_permissions-add-console

Amazon Simple Queue Service Guide du développeur

 "iam:ListAttachedUserPolicies",
 "iam:ListUserPolicies",
 "iam:GetUser"
],
 "Resource": ["arn:aws:iam::*:user/${aws:username}"]
 },
 {
 "Sid": "NavigateInConsole",
 "Effect": "Allow",
 "Action": [
 "iam:GetGroupPolicy",
 "iam:GetPolicyVersion",
 "iam:GetPolicy",
 "iam:ListAttachedGroupPolicies",
 "iam:ListGroupPolicies",
 "iam:ListPolicyVersions",
 "iam:ListPolicies",
 "iam:ListUsers"
],
 "Resource": "*"
 }
]
}

Autoriser un utilisateur à créer des files d'attente

Dans l'exemple suivant, nous créons une stratégie qui permet à Bob d'accéder à toutes les actions
Amazon SQS, mais seulement avec les files d'attente dont le nom comporte la chaîne littérale
alice_queue_ en préfixe.

Amazon SQS n'accorde pas automatiquement au créateur d'une file d'attente les autorisations de
l'utiliser. Par conséquent, dans la stratégie IAM, nous devons explicitement accorder à Bob les
autorisations d'utiliser toutes les actions Amazon SQS en plus de l'action CreateQueue.

{
 "Version": "2012-10-17",
 "Statement": [{
 "Effect": "Allow",
 "Action": "sqs:*",
 "Resource": "arn:aws:sqs:*:123456789012:alice_queue_*"
 }]
}

Utilisation des stratégies 253

Amazon Simple Queue Service Guide du développeur

Permettre aux développeurs d'écrire des messages dans une file d'attente partagée

Dans l'exemple suivant, nous créons un groupe pour les développeurs et associons une stratégie qui
permet au groupe d'utiliser l'action SendMessage Amazon SQS, mais seulement avec la file d'attente
appartenant au Compte AWS spécifié et nommé MyCompanyQueue.

{
 "Version": "2012-10-17",
 "Statement": [{
 "Effect": "Allow",
 "Action": "sqs:SendMessage",
 "Resource": "arn:aws:sqs:*:123456789012:MyCompanyQueue"
 }]
}

Vous pouvez utiliser * au lieu de SendMessage pour attribuer les actions suivantes à un
mandataire sur une file d'attente partagée : ChangeMessageVisibility, DeleteMessage,
GetQueueAttributes, GetQueueUrl, ReceiveMessage et SendMessage.

Note

Bien que * comprenne l'accès fourni par d'autres types d'autorisation, Amazon SQS
examine les autorisations séparément. Par exemple, il est possible d'accorder à la fois les
autorisations * et SendMessage à un utilisateur, même si le symbole * inclut l'accès fourni
par SendMessage.
Ce concept s'applique également quand vous supprimez une autorisation. Si un mandataire
dispose uniquement d'une autorisation *, toute demande de suppression de l'autorisation
SendMessage ne signifie pas que l'utilisateur peut tout faire, sauf cette action. Au
lieu de cela, cette demande n'a aucun effet, car le mandataire n'a aucune autorisation
SendMessage explicite. Pour attribuer uniquement l'autorisation ReceiveMessage au
mandataire, commencez par ajouter l'autorisation ReceiveMessage, puis supprimez
l'autorisation *.

Permettre aux gestionnaires d'obtenir la taille générale des files d'attente

Dans l'exemple suivant, nous créons un groupe de responsables et associons une stratégie qui
permet à ce groupe d'utiliser l'action GetQueueAttributes Amazon SQS avec toutes les files
d'attente appartenant au compte AWS spécifié.

Utilisation des stratégies 254

Amazon Simple Queue Service Guide du développeur

{
 "Version": "2012-10-17",
 "Statement": [{
 "Effect": "Allow",
 "Action": "sqs:GetQueueAttributes",
 "Resource": "*"
 }]
}

Autoriser un partenaire à envoyer des messages à une file d'attente spécifique

Vous pouvez accomplir cette tâche à l'aide d'une stratégie Amazon SQS ou IAM. Si votre partenaire
possède un Compte AWS, il sera peut-être plus facile d'utiliser une stratégie Amazon SQS.
Cependant, tout utilisateur de l'entreprise du partenaire qui dispose des informations d'identification
de sécurité AWS peut envoyer des messages à la file d'attente Si vous souhaitez limiter l'accès à un
utilisateur ou une application en particulier, vous devez traiter le partenaire comme un utilisateur de
votre propre entreprise et utiliser une stratégie IAM au lieu d'une stratégie Amazon SQS.

L'exemple suivant effectue les actions suivantes :

1. Créez un groupe appelé WidgetCo pour représenter l'entreprise partenaire.

2. Création d'un utilisateur pour la personne ou l'application spécifique qui a besoin d'un accès
dans l'entreprise du partenaire.

3. Ajoutez l'utilisateur au groupe .

4. Association d'une stratégie qui donne au groupe l'accès à l'action SendMessage, mais
uniquement pour la file d'attente WidgetPartnerQueue.

{
 "Version": "2012-10-17",
 "Statement": [{
 "Effect": "Allow",
 "Action": "sqs:SendMessage",
 "Resource": "arn:aws:sqs:*:123456789012:WidgetPartnerQueue"
 }]
}

Utilisation des stratégies 255

Amazon Simple Queue Service Guide du développeur

Exemples de base de stratégies Amazon SQS

Cette section présente des exemples de stratégies pour les cas d'utilisation Amazon SQS les plus
courants.

Vous pouvez utiliser la console pour vérifier les effets de chaque politique lorsque vous les associez à
l'utilisateur. Au départ, l'utilisateur n'a pas les autorisations requises et ne peut donc effectuer aucune
action dans la console. A mesure que vous lui associez des stratégies, vous pouvez vérifier que
l'utilisateur peut exécuter diverses actions dans la console.

Note

Nous vous recommandons d'utiliser deux fenêtres de navigateur : une pour accorder des
autorisations, l'autre pour vous connecter à AWS Management Console avec les informations
d'identification de l'utilisateur afin de vérifier au fur et à mesure les autorisations que vous lui
accordez.

Exemple 1 : Accorder une autorisation à un Compte AWS

L'exemple de stratégie suivant accorde au Compte AWS numéro 111122223333 l'autorisation
SendMessage pour la file d'attente dénommée 444455556666/queue1 dans la région USA Est
(Ohio).

{
 "Version": "2012-10-17",
 "Id": "Queue1_Policy_UUID",
 "Statement": [{
 "Sid":"Queue1_SendMessage",
 "Effect": "Allow",
 "Principal": {
 "AWS": [
 "111122223333"
]
 },
 "Action": "sqs:SendMessage",
 "Resource": "arn:aws:sqs:us-east-2:444455556666:queue1"
 }]
}

Utilisation des stratégies 256

Amazon Simple Queue Service Guide du développeur

Exemple 2 : Accorder deux autorisations à un Compte AWS

L'exemple de stratégie suivant accorde au Compte AWS numéro 111122223333 les autorisations
SendMessage et ReceiveMessage pour la file d'attente nommée 444455556666/queue1.

{
 "Version": "2012-10-17",
 "Id": "Queue1_Policy_UUID",
 "Statement": [{
 "Sid":"Queue1_Send_Receive",
 "Effect": "Allow",
 "Principal": {
 "AWS": [
 "111122223333"
]
 },
 "Action": [
 "sqs:SendMessage",
 "sqs:ReceiveMessage"
],
 "Resource": "arn:aws:sqs:*:444455556666:queue1"
 }]
}

Exemple 3 : Accorder toutes les autorisations à deux Comptes AWS

L'exemple de stratégie suivant accorde à deux numéros de Comptes AWS différents
(111122223333 et 444455556666) l'autorisation d'utiliser toutes les actions pour lesquelles
Amazon SQS permet un accès partagé pour la file d'attente nommée 123456789012/queue1 dans
la région USA Est (Ohio).

{
 "Version": "2012-10-17",
 "Id": "Queue1_Policy_UUID",
 "Statement": [{
 "Sid":"Queue1_AllActions",
 "Effect": "Allow",
 "Principal": {
 "AWS": [
 "111122223333",
 "444455556666"
]

Utilisation des stratégies 257

Amazon Simple Queue Service Guide du développeur

 },
 "Action": "sqs:*",
 "Resource": "arn:aws:sqs:us-east-2:123456789012:queue1"
 }]
}

Exemple 4 : Accorder des autorisations inter-comptes à un rôle et à un nom d'utilisateur

L'exemple de stratégie suivant accorde au role1 et à l'username1 sous le Compte AWS numéro
111122223333 l'autorisation inter-comptes d'utiliser toutes les actions pour lesquelles Amazon SQS
permet un accès partagé pour la file d'attente nommée 123456789012/queue1 dans la région USA
Est (Ohio).

Les autorisations intercompte ne s'appliquent pas aux actions suivantes :

• AddPermission

• CancelMessageMoveTask

• CreateQueue

• DeleteQueue

• ListMessageMoveTask

• ListQueues

• ListQueueTags

• RemovePermission

• SetQueueAttributes

• StartMessageMoveTask

• TagQueue

• UntagQueue

{
 "Version": "2012-10-17",
 "Id": "Queue1_Policy_UUID",
 "Statement": [{
 "Sid":"Queue1_AllActions",
 "Effect": "Allow",
 "Principal": {
 "AWS": [

Utilisation des stratégies 258

https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_AddPermission.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_CancelMessageMoveTask.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_CreateQueue.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_DeleteQueue.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_ListMessageMoveTask.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_ListQueues.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_ListQueueTags.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_RemovePermission.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_SetQueueAttributes.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_StartMessageMoveTask.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_TagQueue.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_UntagQueue.html

Amazon Simple Queue Service Guide du développeur

 "arn:aws:iam::111122223333:role/role1",
 "arn:aws:iam::111122223333:user/username1"
]
 },
 "Action": "sqs:*",
 "Resource": "arn:aws:sqs:us-east-2:123456789012:queue1"
 }]
}

Exemple 5 : Accorder une autorisation à tous les utilisateurs

L'exemple de stratégie suivant accorde à tous les utilisateurs (anonymes) l'autorisation
ReceiveMessage pour la file d'attente dénommée 111122223333/queue1.

{
 "Version": "2012-10-17",
 "Id": "Queue1_Policy_UUID",
 "Statement": [{
 "Sid":"Queue1_AnonymousAccess_ReceiveMessage",
 "Effect": "Allow",
 "Principal": "*",
 "Action": "sqs:ReceiveMessage",
 "Resource": "arn:aws:sqs:*:111122223333:queue1"
 }]
}

Exemple 6 : Accorder une autorisation limitée dans le temps à tous les utilisateurs

L'exemple de stratégie suivant accorde à tous les utilisateurs (anonymes) l'autorisation
ReceiveMessage pour la file d'attente dénommée 111122223333/queue1, mais seulement entre
12 h (midi) et 15 h le 31 janvier 2009.

{
 "Version": "2012-10-17",
 "Id": "Queue1_Policy_UUID",
 "Statement": [{
 "Sid":"Queue1_AnonymousAccess_ReceiveMessage_TimeLimit",
 "Effect": "Allow",
 "Principal": "*",
 "Action": "sqs:ReceiveMessage",
 "Resource": "arn:aws:sqs:*:111122223333:queue1",
 "Condition" : {

Utilisation des stratégies 259

Amazon Simple Queue Service Guide du développeur

 "DateGreaterThan" : {
 "aws:CurrentTime":"2009-01-31T12:00Z"
 },
 "DateLessThan" : {
 "aws:CurrentTime":"2009-01-31T15:00Z"
 }
 }
 }]
}

Exemple 7 : Accorder toutes les autorisations à tous les utilisateurs d'une plage d'adresses CIDR

L'exemple de stratégie suivant accorde à tous les utilisateurs (anonymes) l'autorisation d'utiliser
toutes les actions Amazon SQS qui peuvent être partagées pour la file d'attente nommée
111122223333/queue1, mais uniquement si la demande provient de la plage d'adresses CIDR
192.0.2.0/24.

{
 "Version": "2012-10-17",
 "Id": "Queue1_Policy_UUID",
 "Statement": [{
 "Sid":"Queue1_AnonymousAccess_AllActions_AllowlistIP",
 "Effect": "Allow",
 "Principal": "*",
 "Action": "sqs:*",
 "Resource": "arn:aws:sqs:*:111122223333:queue1",
 "Condition" : {
 "IpAddress" : {
 "aws:SourceIp":"192.0.2.0/24"
 }
 }
 }]
}

Exemple 8 : Ajouter les utilisateurs de différentes plages d'adresses CIDR à une liste d'autorisations
ou à une liste de blocage pour leur permettre ou les empêcher d'effectuer une action

L'exemple de stratégie suivant comporte deux instructions :

• La première instruction accorde à tous les utilisateurs (anonymes) de la plage d'adresses CIDR
192.0.2.0/24 (à l'exception de 192.0.2.188) l'autorisation d'utiliser l'action SendMessage
pour la file d'attente dénommée 111122223333/queue1.

Utilisation des stratégies 260

Amazon Simple Queue Service Guide du développeur

• La deuxième instruction empêche tous les utilisateurs (anonymes) de la plage d'adresses CIDR
12.148.72.0/23 d'utiliser la file d'attente en les ajoutant à une liste de blocage.

{
 "Version": "2012-10-17",
 "Id": "Queue1_Policy_UUID",
 "Statement": [{
 "Sid":"Queue1_AnonymousAccess_SendMessage_IPLimit",
 "Effect": "Allow",
 "Principal": "*",
 "Action": "sqs:SendMessage",
 "Resource": "arn:aws:sqs:*:111122223333:queue1",
 "Condition" : {
 "IpAddress" : {
 "aws:SourceIp":"192.0.2.0/24"
 },
 "NotIpAddress" : {
 "aws:SourceIp":"192.0.2.188/32"
 }
 }
 }, {
 "Sid":"Queue1_AnonymousAccess_AllActions_IPLimit_Deny",
 "Effect": "Deny",
 "Principal": "*",
 "Action": "sqs:*",
 "Resource": "arn:aws:sqs:*:111122223333:queue1",
 "Condition" : {
 "IpAddress" : {
 "aws:SourceIp":"12.148.72.0/23"
 }
 }
 }]
}

Utilisation de stratégies personnalisées avec le langage de la stratégie d'accès
Amazon SQS

Si vous souhaitez autoriser un accès Amazon SQS basé uniquement sur un ID de Compte AWS et
sur des autorisations de base (par exemple, pour SendMessage ou ReceiveMessage), vous n'avez
pas besoin d'écrire vos propres stratégies. Vous pouvez simplement utiliser l'action AddPermission
Amazon SQS.

Utilisation des stratégies 261

https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_SendMessage.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_ReceiveMessage.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_AddPermission.html

Amazon Simple Queue Service Guide du développeur

Si vous souhaitez refuser ou autoriser explicitement l'accès sur la base de conditions plus spécifiques
(par exemple, l'heure de la demande ou l'adresse IP du demandeur), vous devez écrire vos propres
stratégies Amazon SQS et les importer dans le système AWS via l'action SetQueueAttributes
Amazon SQS.

Rubriques

• Architecture de contrôle d'accès Amazon SQS

• Flux de travail des processus de contrôle d'accès Amazon SQS

• Concepts clés du langage de la stratégie d'accès Amazon SQS

• Logique d'évaluation du langage de la stratégie d'accès Amazon SQS

• Relations entre les refus explicites et les refus par défaut dans le langage de la stratégie d'accès
Amazon SQS

• Limites des stratégies personnalisées

• Exemples de langage de la stratégie d'accès Amazon SQS personnalisé

Architecture de contrôle d'accès Amazon SQS

Le schéma suivant décrit le système de contrôle d'accès pour vos ressources Amazon SQS.

Utilisation des stratégies 262

Amazon Simple Queue Service Guide du développeur

Vous-même, le propriétaire de la ressource.

Vos ressources contenues dans le service AWS (par exemple, les files d'attente Amazon SQS).

Vos stratégies. Il est recommandé d'avoir une stratégie par ressource. Le service AWS fournit une
API que vous utilisez pour importer et gérer vos stratégies.

Les demandeurs et leurs demandes entrantes au service AWS.

Code d'évaluation du langage de la stratégie d'accès. Il s'agit du code du service AWS qui évalue
les demandes entrantes par rapport aux politiques applicables et de détermine si le demandeur est
autorisé à accéder à la ressource.

Utilisation des stratégies 263

Amazon Simple Queue Service Guide du développeur

Flux de travail des processus de contrôle d'accès Amazon SQS

Le schéma suivant décrit le flux de travail général du contrôle d'accès avec le langage de la politique
d'accès Amazon SQS.

Vous écrivez une stratégie Amazon SQS pour votre file d'attente.

Vous importez votre stratégie dans AWS. Le service AWS fournit une API que vous utilisez pour
télécharger vos stratégies. Par exemple, vous utilisez l'action Amazon SQS SetQueueAttributes
pour importer une stratégie pour une file d'attente Amazon SQS spécifique.

Quelqu'un envoie une demande d'utilisation de votre file d'attente Amazon SQS.

Amazon SQS examine toutes les stratégies Amazon SQS disponibles et détermine lesquelles sont
applicables.

Amazon SQS évalue les stratégies et détermine si le demandeur est autorisé à utiliser votre file
d'attente.

En fonction du résultat de l'évaluation de la stratégie, Amazon SQS renvoie une erreur Access
denied au demandeur ou continue à traiter la demande.

Utilisation des stratégies 264

Amazon Simple Queue Service Guide du développeur

Concepts clés du langage de la stratégie d'accès Amazon SQS

Pour écrire vos propres stratégies, vous devez être familiarisé avec le langage JSON et un certain
nombre de concepts clés.

Autorisation

Résultat d'une Instruction dont l'Effet est défini sur allow.

Action

Activité que le Principal est autorisé à effectuer, généralement une demande à AWS.

Default-deny

Résultat d'une Instruction ne disposant d'aucun paramètre Autorisation ou Explicit-deny.

Condition

Tout détail ou restriction concernant une Autorisation. Les conditions typiques sont liées à la date
et à l'heure, ainsi qu'aux adresses IP.

Effet

Résultat que vous souhaitez que la Instruction d'une Stratégie renvoie au moment de l'évaluation.
Vous spécifiez la valeur deny ou allow lorsque vous écrivez la déclaration de stratégie. Trois
résultats sont possibles lors de l'évaluation de stratégie : Default-deny, Autorisation ou Explicit-
deny.

Explicit-deny

Résultat d'une Instruction dont l'Effet est défini sur deny.

Evaluation

Processus utilisé par Amazon SQS pour déterminer si une demande entrante doit être refusée ou
autorisée en fonction d'une Stratégie.

Emetteur

Utilisateur qui écrit une Stratégie pour accorder des autorisations à une ressource. Par définition,
l'auteur est toujours le propriétaire de la ressource. AWS ne permet pas à des utilisateurs
Amazon SQS de créer des stratégies pour les ressources qui ne leur appartiennent pas.

Clé

Caractéristique spécifique à la base d'une restriction d'accès.

Utilisation des stratégies 265

http://json.org/

Amazon Simple Queue Service Guide du développeur

Autorisation

Concept consistant à autoriser ou refuser l'accès à une ressource à l'aide d'une Condition et d'une
Clé.

Stratégie

Document jouant le rôle de conteneur pour une ou plusieurs déclarations.

Amazon SQS utilise la stratégie pour déterminer s'il convient d'autoriser un utilisateur à accéder à
une ressource.

Principal

Utilisateur qui reçoit l'Autorisation dans la Stratégie.

Ressource

Objet auquel le Principal demande l'accès.

Instruction

Description formelle d'une autorisation unique, écrite dans le langage de la stratégie d'accès, dans
le cadre d'un document de Stratégie plus vaste.

Demandeur

Utilisateur qui envoie une demande d'accès à une Ressource.

Logique d'évaluation du langage de la stratégie d'accès Amazon SQS

Au moment de l'évaluation, Amazon SQS détermine si une demande d'un utilisateur qui n'est pas
le propriétaire de la ressource doit être autorisée ou refusée. La logique d'évaluation suit plusieurs
règles de base :

Utilisation des stratégies 266

Amazon Simple Queue Service Guide du développeur

• Par défaut, toutes les demandes d'utilisation de votre ressource ne provenant pas de vous-même
sont refusées.

• La valeur Autorisation prévaut sur Default-deny.

• La valeur Explicit-deny prévaut sur allow.

• L'ordre dans lequel les stratégies sont évaluées n'a pas d'importance.

Le schéma suivant décrit en détail la façon dont Amazon SQS évalue les décisions relatives aux
autorisations d'accès.

Utilisation des stratégies 267

Amazon Simple Queue Service Guide du développeur

La
décision commence par un refus par défaut (default-deny).

Le code d'application évalue toutes les stratégies qui s'appliquent à la demande (en se basant sur la
ressource, le mandataire, l'action et les conditions). L'ordre dans lequel le code d'application évalue
les stratégies n'a pas d'importance.

Le code d'application recherche une instruction explicit-deny qui peut s'appliquer à la demande. S'il
en trouve une, le code d'application renvoie une décision de type deny (refus) et le processus se
termine.

En l'absence d'instruction explicit-deny (refus explicite), le code d'application recherche des
instructions allow (autorisation) pouvant s'appliquer à la demande. S'il en trouve une, il renvoie
une décision de type allow (autoriser) et le processus se termine (le service continue à traiter la
demande).

Si aucune instruction allow n'est détectée, la décision finale est un refus (deny). En l'absence de refus
explicite (explicit-deny) ou d'autorisation (allow), nous parlons d'un refus par défaut (default-deny).

Relations entre les refus explicites et les refus par défaut dans le langage de la stratégie d'accès
Amazon SQS

Si une stratégie Amazon SQS ne s'applique pas directement à une demande, celle-ci se conclut par
un Default-deny. Par exemple, si un utilisateur demande l'autorisation d'utiliser Amazon SQS, mais
que la seule stratégie qui s'applique à l'utilisateur indique qu'il peut utiliser DynamoDB, la demande
se conclut par un default-deny.

Si une condition de la déclaration n'est pas respectée, la demande se conclut par un default-deny.
Si toutes les conditions d'une déclaration sont respectées, la demande se conclut par une décision
de type Autorisation ou Explicit-deny, en fonction de la valeur de l'élément Effet de la stratégie. Les
stratégies ne spécifient pas comment procéder si une condition n'est pas respectée. Le résultat par
défaut est donc un default-deny dans ce cas. Supposons par exemple que vous souhaitez refuser
les demandes provenant de l'Antarctique. Vous créez une stratégie Policy A1 qui autorise une

Utilisation des stratégies 268

Amazon Simple Queue Service Guide du développeur

demande uniquement si elle ne provient pas de l'Antarctique. Le schéma suivant illustre la stratégie
Amazon SQS.

Si un utilisateur envoie une demande depuis les États-Unis, la condition est respectée (la demande
ne provient pas de l'Antarctique) et la demande se conclut par une décision allow. Par contre, si un
utilisateur envoie une demande depuis l'Antarctique, la condition n'est pas respectée et la demande
se conclut par défaut par un default-deny. Vous pouvez modifier le résultat et le faire passer en
explicit-deny en écrivant une stratégie Policy A2 qui refuse explicitement toute demande provenant
de l'Antarctique. Le schéma suivant illustre la politique.

Si un utilisateur envoie une demande depuis l'Antarctique, la condition est remplie et la demande se
conclut par un explicit-deny.

Il est important de bien faire la distinction entre un default-deny et un explicit-deny, car une décision
allow peut prévaloir sur le premier mais pas sur le second. Par exemple, la stratégie Policy B autorise
les demandes si elles arrivent le 1er juin 2010. Le schéma suivant compare l'association de cette
stratégie avec une stratégie Policy A1 et une stratégie Policy A2.

Utilisation des stratégies 269

Amazon Simple Queue Service Guide du développeur

Dans le scénario 1, la stratégie Policy A1 se conclut par un default-deny et la stratégie Policy B par
un allow, car la stratégie autorise les demandes qui arrivent le 1er juin 2010. L'autorisation allow de
Policy B remplace le refus par défaut (default-deny) de Policy A1 et, par conséquent, la demande est
autorisée.

Dans le scénario 2, la stratégie Policy B2 génère un explicit-deny et la stratégie Policy B génère
une décision allow. Le refus explicite (explicit-deny) de Policy A2 remplace l'autorisation (allow) de
Policy B et, par conséquent, la demande est refusée.

Utilisation des stratégies 270

Amazon Simple Queue Service Guide du développeur

Limites des stratégies personnalisées

Accès intercomptes

Les autorisations intercompte ne s'appliquent pas aux actions suivantes :

• AddPermission

• CancelMessageMoveTask

• CreateQueue

• DeleteQueue

• ListMessageMoveTask

• ListQueues

• ListQueueTags

• RemovePermission

• SetQueueAttributes

• StartMessageMoveTask

• TagQueue

• UntagQueue

Clés de condition

Actuellement, Amazon SQS prend en charge uniquement un sous-ensemble limité des clés
de condition disponibles dans IAM. Pour plus d’informations, consultez Autorisations d'API
Amazon SQS : référence des actions et ressources.

Exemples de langage de la stratégie d'accès Amazon SQS personnalisé

Voici des exemples classiques de stratégies d'accès Amazon SQS.

Exemple 1 : Accorder une autorisation à un compte

L'exemple de stratégie Amazon SQS suivant accorde au compte Compte AWS 111122223333
l'autorisation d'envoyer et de recevoir la file d'attente queue2 détenue par le compte Compte AWS
444455556666.

{
 "Version": "2012-10-17",
 "Id": "UseCase1",

Utilisation des stratégies 271

https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_AddPermission.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_CancelMessageMoveTask.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_CreateQueue.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_DeleteQueue.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_ListMessageMoveTask.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_ListQueues.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_ListQueueTags.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_RemovePermission.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_SetQueueAttributes.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_StartMessageMoveTask.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_TagQueue.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_UntagQueue.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/reference_policies_elements.html#AvailableKeys
https://docs.aws.amazon.com/IAM/latest/UserGuide/reference_policies_elements.html#AvailableKeys

Amazon Simple Queue Service Guide du développeur

 "Statement" : [{
 "Sid": "1",
 "Effect": "Allow",
 "Principal": {
 "AWS": [
 "111122223333"
]
 },
 "Action": [
 "sqs:SendMessage",
 "sqs:ReceiveMessage"
],
 "Resource": "arn:aws:sqs:us-east-2:444455556666:queue2"
 }]
}

Exemple 2 : Accorder une autorisation à un ou plusieurs comptes

L'exemple de stratégie Amazon SQS suivant autorise un ou plusieurs comptes Comptes AWS à
accéder à des files d'attente détenues par votre compte pendant une période de temps donnée.
Il est nécessaire d'écrire cette stratégie et de la télécharger dans Amazon SQS à l'aide de l'action
SetQueueAttributes, car l'action AddPermission ne permet pas de spécifier une restriction de
durée lors de l'octroi de l'accès à une file d'attente.

{
 "Version": "2012-10-17",
 "Id": "UseCase2",
 "Statement" : [{
 "Sid": "1",
 "Effect": "Allow",
 "Principal": {
 "AWS": [
 "111122223333",
 "444455556666"
]
 },
 "Action": [
 "sqs:SendMessage",
 "sqs:ReceiveMessage"
],
 "Resource": "arn:aws:sqs:us-east-2:444455556666:queue2",
 "Condition": {
 "DateLessThan": {

Utilisation des stratégies 272

https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_SetQueueAttributes.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_AddPermission.html

Amazon Simple Queue Service Guide du développeur

 "AWS:CurrentTime": "2009-06-30T12:00Z"
 }
 }
 }]
}

Exemple 3 : Accorder une autorisation à des demandes provenant d'instances Amazon EC2

L'exemple de stratégie Amazon SQS suivant donne accès aux demandes provenant d'instances
Amazon EC2. Cet exemple repose sur l'exemple « Exemple 2 : Accorder une autorisation à un
ou plusieurs comptes » : il restreint l'accès aux demandes envoyées avant le 30 juin 2009 à midi
(UTC), ainsi qu'à la plage d'adresses IP 203.0.113.0/24. Il est nécessaire d'écrire cette stratégie
et de la télécharger dans Amazon SQS à l'aide de l'action SetQueueAttributes, car l'action
AddPermission ne permet pas de spécifier une restriction d'adresse IP lors de l'octroi de l'accès à
une file d'attente.

{
 "Version": "2012-10-17",
 "Id": "UseCase3",
 "Statement" : [{
 "Sid": "1",
 "Effect": "Allow",
 "Principal": {
 "AWS": [
 "111122223333"
]
 },
 "Action": [
 "sqs:SendMessage",
 "sqs:ReceiveMessage"
],
 "Resource": "arn:aws:sqs:us-east-2:444455556666:queue2",
 "Condition": {
 "DateLessThan": {
 "AWS:CurrentTime": "2009-06-30T12:00Z"
 },
 "IpAddress": {
 "AWS:SourceIp": "203.0.113.0/24"
 }
 }
 }]
}

Utilisation des stratégies 273

https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_SetQueueAttributes.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_AddPermission.html

Amazon Simple Queue Service Guide du développeur

Exemple 4 : Refus d'accès à un compte spécifique

L'exemple de stratégie Amazon SQS suivant refuse l'accès à votre file d'attente à un compte
Compte AWS spécifique. Cet exemple repose sur l'exemple « Exemple 1 : Accorder une autorisation
à un compte » : il refuse l'accès au compte Compte AWS spécifié. Il est nécessaire d'écrire cette
stratégie et de la télécharger dans Amazon SQS à l'aide de l'action SetQueueAttributes,
car l'action AddPermission ne permet pas de refuser l'accès à une file d'attente (elle permet
uniquement d'accorder l'accès à une file d'attente).

{
 "Version": "2012-10-17",
 "Id": "UseCase4",
 "Statement" : [{
 "Sid": "1",
 "Effect": "Deny",
 "Principal": {
 "AWS": [
 "111122223333"
]
 },
 "Action": [
 "sqs:SendMessage",
 "sqs:ReceiveMessage"
],
 "Resource": "arn:aws:sqs:us-east-2:444455556666:queue2"
 }]
}

Exemple 5 : Refuser l'accès s'il n'émane pas d'un point de terminaison de VPC

L'exemple suivant de stratégie Amazon SQS restreint l'accès à queue1 : 111122223333 peut
effectuer les actions SendMessage et ReceiveMessage uniquement à partir de l'ID de point
de terminaison d'un VPC vpce-1a2b3c4d (spécifié à l'aide de la condition aws:sourceVpce).
Pour plus d’informations, consultez Points de terminaison Amazon Virtual Private Cloud pour
Amazon SQS.

Note

• La condition aws:sourceVpce ne requiert pas d'ARN pour la ressource du point de
terminaison de VPC, uniquement l'ID du point de terminaison de VPC.

Utilisation des stratégies 274

https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_SetQueueAttributes.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_AddPermission.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_SendMessage.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_ReceiveMessage.html

Amazon Simple Queue Service Guide du développeur

• Vous pouvez modifier l'exemple suivant pour restreindre toutes les actions au point de
terminaison d'un VPC spécifique en refusant toutes les actions Amazon SQS (sqs:*) dans
la deuxième instruction. Toutefois, une telle déclaration de stratégie stipulerait que toutes
les actions (y compris les actions administratives requises pour modifier les autorisations
de la file d'attente) doivent être effectuées via le point de terminaison de VPC spécifique
défini dans la stratégie, ce qui pourrait empêcher l'utilisateur de modifier les autorisations
de la file d'attente par la suite.

{
 "Version": "2012-10-17",
 "Id": "UseCase5",
 "Statement": [{
 "Sid": "1",
 "Effect": "Allow",
 "Principal": {
 "AWS": [
 "111122223333"
]
 },
 "Action": [
 "sqs:SendMessage",
 "sqs:ReceiveMessage"
],
 "Resource": "arn:aws:sqs:us-east-2:111122223333:queue1"
 },
 {
 "Sid": "2",
 "Effect": "Deny",
 "Principal": "*",
 "Action": [
 "sqs:SendMessage",
 "sqs:ReceiveMessage"
],
 "Resource": "arn:aws:sqs:us-east-2:111122223333:queue1",
 "Condition": {
 "StringNotEquals": {
 "aws:sourceVpce": "vpce-1a2b3c4d"
 }
 }
 }

Utilisation des stratégies 275

Amazon Simple Queue Service Guide du développeur

]
}

Utilisation d'informations d'identification de sécurité temporaires avec Amazon SQS

Outre la création d'utilisateurs avec leurs propres informations d'identification de sécurité, IAM
permet également d'accorder des informations d'identification de sécurité temporaires à n'importe
quel utilisateur en l'autorisant à accéder à vos services et ressources AWS. Vous pouvez gérer les
utilisateurs qui possèdent des Comptes AWS. Vous pouvez également gérer des utilisateurs de votre
système qui ne possèdent pas de Comptes AWS (utilisateurs fédérés). De plus, les applications que
vous créez pour accéder à vos ressources AWS peuvent également être considérées comme des
« utilisateurs ».

Vous pouvez utiliser ces informations d'identification de sécurité temporaires pour effectuer des
demandes à Amazon SQS. Les bibliothèques d'API calculent la valeur de signature nécessaire
en utilisant ces informations d'identification pour authentifier votre demande. Si vous envoyez des
demandes en utilisant des informations d'identification expirées, Amazon SQS les rejette.

Note

Vous ne pouvez pas définir une stratégie en fonction d'informations d'identification
temporaires.

Prérequis

1. Utilisez IAM pour créer des informations d'identification de sécurité temporaires :

• Jeton de sécurité

• ID de clé d'accès

• Clé d'accès secrète

2. Préparez votre chaîne pour signer avec l'ID de clé d'accès temporaire et le jeton de sécurité.

3. Utilisez la clé d'accès secrète temporaire au lieu de votre propre clé d'accès secrète pour signer
votre demande d'API de requête.

Utilisation des stratégies 276

Amazon Simple Queue Service Guide du développeur

Note

Lorsque vous envoyez la demande d'API de requête signée, utilisez l'ID de clé d'accès
temporaire au lieu de votre propre ID de clé d'accès, et incluez le jeton de sécurité. Pour plus
d'informations sur la prise en charge des informations d'identification de sécurité temporaires
par IAM, consultez Accès temporaire à vos ressources AWS dans le Guide de l'utilisateur
IAM.

Pour appeler une action d'API de requête Amazon SQS à l'aide d'informations d'identification de
sécurité temporaires

1. Demandez un jeton de sécurité temporaire à l'aide d'AWS Identity and Access Management.
Pour plus d'informations, consultez Création d'informations d'identification de sécurité
temporaires pour activer l'accès pour les utilisateurs IAM dans le Guide de l'utilisateur IAM.

IAM renvoie un jeton de sécurité, un ID de clé d'accès et une clé d'accès secrète.

2. Préparez votre requête en utilisant l'ID de clé d'accès temporaire à la place de votre propre ID
de clé d'accès, et incluez le jeton de sécurité. Signez votre demande à l'aide de la clé d'accès
secrète temporaire au lieu de la vôtre.

3. Soumettez votre chaîne de requête signée avec l'ID de clé d'accès temporaire et le jeton de
sécurité.

L'exemple suivant montre comment utiliser des informations d'identification de sécurité
temporaires pour authentifier une demande Amazon SQS. La structure de AUTHPARAMS dépend
de la signature de la demande d'API. Pour en savoir plus, veuillez consulter Signature des
demandes d'API AWS dans la Référence générale d'Amazon Web Services.

https://sqs.us-east-2.amazonaws.com/
?Action=CreateQueue
&DefaultVisibilityTimeout=40
&QueueName=MyQueue
&Attribute.1.Name=VisibilityTimeout
&Attribute.1.Value=40
&Expires=2020-12-18T22%3A52%3A43PST
&SecurityToken=wJalrXUtnFEMI/K7MDENG/bPxRfiCYEXAMPLEKEY
&AWSAccessKeyId=AKIAIOSFODNN7EXAMPLE
&Version=2012-11-05
&AUTHPARAMS

Utilisation des stratégies 277

https://docs.aws.amazon.com/IAM/latest/UserGuide/TokenBasedAuth.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/CreatingSessionTokens.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/CreatingSessionTokens.html
https://docs.aws.amazon.com/general/latest/gr/signing_aws_api_requests.html
https://docs.aws.amazon.com/general/latest/gr/signing_aws_api_requests.html

Amazon Simple Queue Service Guide du développeur

L'exemple suivant utilise des informations d'identification de sécurité temporaires pour envoyer
deux messages à l'aide de l'action SendMessageBatch.

https://sqs.us-east-2.amazonaws.com/
?Action=SendMessageBatch
&SendMessageBatchRequestEntry.1.Id=test_msg_001
&SendMessageBatchRequestEntry.1.MessageBody=test%20message%20body%201
&SendMessageBatchRequestEntry.2.Id=test_msg_002
&SendMessageBatchRequestEntry.2.MessageBody=test%20message%20body%202
&SendMessageBatchRequestEntry.2.DelaySeconds=60
&Expires=2020-12-18T22%3A52%3A43PST
&SecurityToken=je7MtGbClwBF/2Zp9Utk/h3yCo8nvbEXAMPLEKEY
&AWSAccessKeyId=AKIAI44QH8DHBEXAMPLE
&Version=2012-11-05
&AUTHPARAMS

Gestion de l'accès à votre file d'attente Amazon SQS chiffrée en utilisant la stratégie du moindre
privilège Amazon SQS et la stratégie de clé AWS KMS

Vous pouvez utiliser Amazon SQS pour échanger des données sensibles entre les applications à
l'aide du chiffrement côté serveur (SSE) intégré à AWS Key Management Service (KMS). Grâce à
l'intégration d'Amazon SQS et de AWS KMS, vous pouvez gérer de manière centralisée les clés qui
protègent Amazon SQS, ainsi que celles qui protègent vos autres ressources AWS.

Plusieurs services AWS peuvent servir de sources d'événements qui envoient des événements à
Amazon SQS. Pour permettre à une source d'événements d'accéder à la file d'attente Amazon SQS
chiffrée, vous devez configurer la file d'attente avec une clé AWS KMS gérée par le client. Utilisez
ensuite la stratégie de clé pour autoriser le service à utiliser les méthodes d'API AWS KMS requises.
Le service requiert également des autorisations pour authentifier l'accès et permettre à la file d'attente
d'envoyer des événements. Pour cela, vous pouvez utiliser une stratégie Amazon SQS, qui est basée
sur les ressources que vous pouvez utiliser pour contrôler l'accès à la file d'attente Amazon SQS et à
ses données.

Les sections suivantes fournissent des informations sur la façon de contrôler l'accès à votre file
d'attente Amazon SQS chiffrée grâce à la stratégie Amazon SQS et à la stratégie de clé AWS KMS.
Les stratégies décrites dans ce guide vous aideront à respecter le principe de moindre privilège.

Utilisation des stratégies 278

https://docs.aws.amazon.com/kms/latest/developerguide/overview.html
https://docs.aws.amazon.com/kms/latest/developerguide/overview.html
https://docs.aws.amazon.com/kms/latest/developerguide/concepts.html#customer-cmk
https://docs.aws.amazon.com/IAM/latest/UserGuide/best-practices.html#grant-least-privilege

Amazon Simple Queue Service Guide du développeur

Ce guide décrit également comment les stratégies basées sur les ressources résolvent le problème
de député confus en utilisant les clés contextuelles de condition IAM globales aws:SourceArn,
aws:SourceAccount et aws:PrincipalOrgID.

Rubriques

• Présentation

• Stratégie de clé respectant le principe du moindre privilège pour Amazon SQS

• Instructions de stratégie Amazon SQS relatives à la file d'attente de lettres mortes

• Prévention des problèmes de député confus entre services

• Utiliser IAM Access Analyzer pour examiner l'accès intercompte

Présentation

Dans cette rubrique, nous allons vous présenter un cas d'utilisation courant pour illustrer comment
créer la stratégie de clé et la stratégie de file d'attente Amazon SQS. Ce cas d'utilisation est
représenté dans l'image suivante.

Dans cet exemple, le producteur du message est une rubrique Amazon Simple Notification Service
(SNS) configurée pour diffuser en éventail les messages vers votre file d'attente Amazon SQS
chiffrée. Le consommateur de messages est un service informatique, tel qu'une fonction AWS
Lambda, une instance Amazon Elastic Compute Cloud (EC2) ou un conteneur AWS Fargate. Votre
file d'attente Amazon SQS est ensuite configurée pour envoyer les messages en échec à une file

Utilisation des stratégies 279

https://docs.aws.amazon.com/IAM/latest/UserGuide/confused-deputy.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/confused-deputy.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/reference_policies_condition-keys.html#condition-keys-sourcearn
https://docs.aws.amazon.com/IAM/latest/UserGuide/reference_policies_condition-keys.html#condition-keys-sourceaccount
https://docs.aws.amazon.com/IAM/latest/UserGuide/reference_policies_condition-keys.html#condition-keys-principalorgid
https://docs.aws.amazon.com/sns/latest/dg/welcome.html
https://docs.aws.amazon.com/sns/latest/dg/welcome.html
https://docs.aws.amazon.com/lambda/latest/dg/welcome.html
https://docs.aws.amazon.com/lambda/latest/dg/welcome.html
https://docs.aws.amazon.com/AWSEC2/latest/UserGuide/concepts.html
https://docs.aws.amazon.com/AmazonECS/latest/developerguide/AWS_Fargate.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/SQSDeveloperGuide/sqs-dead-letter-queues.html

Amazon Simple Queue Service Guide du développeur

d'attente de lettres mortes (DLQ). Cela est utile pour le débogage de votre application ou de votre
système de messagerie, car les DLQ vous permettent d'isoler les messages non consommés afin de
déterminer pourquoi leur traitement a échoué. Dans la solution définie dans cette rubrique, un service
de calcul tel qu'une fonction Lambda est utilisé pour traiter les messages stockés dans la file d'attente
Amazon SQS. Si le destinataire du message se trouve dans un cloud privé virtuel (VPC), l'instruction
de la stratégie DenyReceivingIfNotThroughVPCE incluse dans ce guide vous permet de limiter
la réception des messages à ce VPC spécifique.

Note

Ce guide contient uniquement les autorisations IAM requises sous forme d'instructions de
stratégie. Pour élaborer la stratégie, vous devez ajouter les instructions à votre stratégie
Amazon SQS ou à votre stratégie de clé AWS KMS. Ce guide ne fournit pas d'instructions
sur la façon de créer la file d'attente Amazon SQS ou la clé AWS KMS. Pour savoir comment
créer ces ressources, consultez les sections Création d'une file d'attente Amazon SQS et
Création de clés.
La stratégie Amazon SQS définie dans ce guide ne permet pas de rediriger les messages
directement vers la même file d'attente Amazon SQS ou vers une autre.

Stratégie de clé respectant le principe du moindre privilège pour Amazon SQS

Dans cette section, nous décrivons les autorisations de moindre privilège requises dans AWS KMS
pour la clé gérée par le client que vous utilisez pour chiffrer votre file d'attente Amazon SQS. Avec
ces autorisations, vous pouvez limiter l'accès aux seules entités prévues en implémentant le moindre
privilège. La stratégie de clé doit comprendre les instructions de stratégie suivantes, que nous
décrivons en détail ci-dessous :

• Accorder des autorisations d'administrateur à la clé AWS KMS

• Accorde l'accès en lecture seule aux métadonnées de clés

• Accorder des autorisations KMS Amazon SNS à Amazon SNS pour la publication de messages
dans la file d'attente

• Permettre aux consommateurs de déchiffrer les messages de la file d'attente

Utilisation des stratégies 280

https://docs.aws.amazon.com/AWSSimpleQueueService/latest/SQSDeveloperGuide/sqs-dead-letter-queues.html
https://docs.aws.amazon.com/kms/latest/developerguide/create-keys.html

Amazon Simple Queue Service Guide du développeur

Accorder des autorisations d'administrateur à la clé AWS KMS

Pour créer une clé AWS KMS, vous devez fournir des autorisations d'administrateur AWS KMS
au rôle IAM que vous utilisez pour déployer la clé AWS KMS. Ces autorisations d'administrateur
sont définies dans l'instruction de stratégie AllowKeyAdminPermissions suivante. Lorsque vous
ajoutez cette instruction à votre stratégie de clé AWS KMS, assurez-vous de remplacer <admin-
role ARN> par l'Amazon Resource Name (ARN) du rôle IAM utilisé pour déployer la clé AWS KMS,
gérer la clé AWS KMS, ou les deux. Il peut s'agir du rôle IAM de votre pipeline de déploiement ou du
rôle d'administrateur de votre organisation dans AWS Organizations.

{
 "Sid": "AllowKeyAdminPermissions",
 "Effect": "Allow",
 "Principal": {
 "AWS": [
 "<admin-role ARN>"
]
 },
 "Action": [
 "kms:Create*",
 "kms:Describe*",
 "kms:Enable*",
 "kms:List*",
 "kms:Put*",
 "kms:Update*",
 "kms:Revoke*",
 "kms:Disable*",
 "kms:Get*",
 "kms:Delete*",
 "kms:TagResource",
 "kms:UntagResource",
 "kms:ScheduleKeyDeletion",
 "kms:CancelKeyDeletion"
],
 "Resource": "*"
}

Utilisation des stratégies 281

https://docs.aws.amazon.com/organizations/latest/userguide/orgs_manage_accounts_access.html
https://aws.amazon.com/organizations/

Amazon Simple Queue Service Guide du développeur

Note

Dans une stratégie de clé AWS KMS, la valeur de l'élément Resource doit être *, ce qui
signifie « cette clé AWS KMS ». L'astérisque (*) identifie la clé AWS KMS à laquelle la
stratégie de clé est attachée.

Accorde l'accès en lecture seule aux métadonnées de clés

Pour accorder à d'autres rôles IAM un accès en lecture seule à vos métadonnées de clés, ajoutez
l'instruction AllowReadAccessToKeyMetaData à votre stratégie de clé. Par exemple, l'instruction
suivante vous permet de répertorier toutes les clés AWS KMS de votre compte à des fins d'audit.
Cette instruction accorde à l'utilisateur root AWS l'accès en lecture seule aux métadonnées de clés.
Par conséquent, tout principal IAM du compte peut avoir accès aux métadonnées de clés lorsque ses
stratégies basées sur l'identité disposent des autorisations répertoriées dans l'instruction suivante :
kms:Describe*, kms:Get* et kms:List*. Veillez à remplacer <account-ID> par vos propres
informations.

{
 "Sid": "AllowReadAcesssToKeyMetaData",
 "Effect": "Allow",
 "Principal": {
 "AWS": [
 "arn:aws:iam::<accountID>:root"
]
 },
 "Action": [
 "kms:Describe*",
 "kms:Get*",
 "kms:List*"
],
 "Resource": "*"
}

Accorder des autorisations KMS Amazon SNS à Amazon SNS pour la publication de messages dans
la file d'attente

Pour permettre à votre rubrique Amazon SNS de publier des messages dans votre file d'attente
Amazon SQS chiffrée, ajoutez l'instruction de stratégie AllowSNSToSendToSQS à votre stratégie
de clé. Cette instruction accorde à Amazon SQS l'autorisation d'utiliser la clé AWS KMS pour

Utilisation des stratégies 282

Amazon Simple Queue Service Guide du développeur

publier dans votre file d'attente Amazon SQS. Veillez à remplacer <account-ID> par vos propres
informations.

Note

La Condition dans l'instruction limite l'accès au service Amazon SNS sur le même compte
AWS.

{
 "Sid": "AllowSNSToSendToSQS",
 "Effect": "Allow",
 "Principal": {
 "Service": [
 "sns.amazonaws.com"
]
 },
 "Action": [
 "kms:GenerateDataKey",
 "kms:Decrypt"
],
 "Resource": "*",
 "Condition": {
 "StringEquals": {
 "aws:SourceAccount": "<account-id>"
 }
 }
}

Permettre aux consommateurs de déchiffrer les messages de la file d'attente

L'instruction AllowConsumersToReceiveFromTheQueue suivante accorde au consommateur
de messages Amazon SQS les autorisations requises pour déchiffrer les messages reçus de la
file d'attente Amazon SQS chiffrée. Lorsque vous joignez l'instruction de stratégie, remplacez
<consumer's runtime role ARN> par l'ARN du rôle d'exécution IAM du consommateur de
messages.

{
 "Sid": "AllowConsumersToReceiveFromTheQueue",

Utilisation des stratégies 283

Amazon Simple Queue Service Guide du développeur

 "Effect": "Allow",
 "Principal": {
 "AWS": [
 "<consumer's execution role ARN>"
]
 },
 "Action": [
 "kms:Decrypt"
],
 "Resource": "*"
}

Stratégie Amazon SQS du moindre privilège

Cette section décrit les stratégies de file d'attente Amazon SQS relatives au moindre privilège pour
le cas d'utilisation couvert par ce guide (par exemple, Amazon SNS vers Amazon SQS). La stratégie
définie est conçue pour empêcher tout accès involontaire en utilisant à la fois des instructions Deny
et Allow. Les instructions Allow donnent accès à l'entité ou aux entités prévues. Les instructions
Deny évitent que d'autres entités indésirables n'accèdent à la file d'attente Amazon SQS, tout en
excluant l'entité prévue dans la condition de stratégie.

La stratégie Amazon SQS inclut les instructions suivantes, que nous décrivons en détail ci-dessous :

• Restreindre les autorisations de gestion Amazon SQS

• Restreindre les actions de file d'attente Amazon SQS pour l'organisation spécifiée

• Accorder des autorisations Amazon SQS aux consommateurs

• Application du chiffrement en transit

• Limiter la transmission de messages à une rubrique Amazon SNS spécifique

• (Facultatif) Restreindre la réception des messages au point de terminaison d'un VPC spécifique

Restreindre les autorisations de gestion Amazon SQS

L'instruction de stratégie RestrictAdminQueueActions suivante limite les autorisations de
gestion Amazon SQS uniquement au(x) rôle(s) IAM que vous utilisez pour déployer la file d'attente,
la gérer, ou les deux. Assurez-vous de remplacer les <valeurs d'espace réservé> par vos
propres informations. Spécifiez l'ARN du rôle IAM utilisé pour déployer la file d'attente Amazon SQS,
ainsi que les ARN de tous les rôles d'administrateur devant disposer d'autorisations de gestion
Amazon SQS.

Utilisation des stratégies 284

Amazon Simple Queue Service Guide du développeur

{
 "Sid": "RestrictAdminQueueActions",
 "Effect": "Deny",
 "Principal": {
 "AWS": "*"
 },
 "Action": [
 "sqs:AddPermission",
 "sqs:DeleteQueue",
 "sqs:RemovePermission",
 "sqs:SetQueueAttributes"
],
 "Resource": "<SQS Queue ARN>",
 "Condition": {
 "StringNotLike": {
 "aws:PrincipalARN": [
 "arn:aws:iam::<account-id>:role/<deployment-role-name>",
 "<admin-role ARN>"
]
 }
 }
}

Restreindre les actions de file d'attente Amazon SQS pour l'organisation spécifiée

Pour protéger vos ressources Amazon SQS contre tout accès externe (accès par une entité
extérieure à votre organisation AWS), utilisez l'instruction suivante. Cette instruction limite l'accès à
la file d'attente Amazon SQS pour l'organisation que vous spécifiez dans la Condition. Assurez-
vous de remplacer <SQS queue ARN> par l'ARN du rôle IAM utilisé pour déployer la file d'attente
Amazon SQS, et <org-id> par l'ID de votre organisation.

{
 "Sid": "DenyQueueActionsOutsideOrg",
 "Effect": "Deny",
 "Principal": {
 "AWS": "*"
 },
 "Action": [
 "sqs:AddPermission",
 "sqs:ChangeMessageVisibility",
 "sqs:DeleteQueue",
 "sqs:RemovePermission",

Utilisation des stratégies 285

https://docs.aws.amazon.com/organizations/latest/userguide/orgs_introduction.html

Amazon Simple Queue Service Guide du développeur

 "sqs:SetQueueAttributes",
 "sqs:ReceiveMessage"
],
 "Resource": "<SQS queue ARN>",
 "Condition": {
 "StringNotEquals": {
 "aws:PrincipalOrgID": [
 "<org-id>"
]
 }
 }
}

Accorder des autorisations Amazon SQS aux consommateurs

Pour recevoir des messages de la file d'attente Amazon SQS, vous devez fournir les autorisations
nécessaires au consommateur des messages. L'instruction de stratégie suivante accorde au
consommateur spécifié les autorisations requises pour consommer les messages de la file d'attente
Amazon SQS. Lorsque vous ajoutez cette instruction à votre stratégie Amazon SQS, assurez-vous
de remplacer <consumer's IAM runtime role ARN> par l'ARN du rôle d'exécution IAM utilisé
par le consommateur, et <SQS queue ARN> par l'ARN du rôle IAM utilisé pour déployer la file
d'attente Amazon SQS.

{
 "Sid": "AllowConsumersToReceiveFromTheQueue",
 "Effect": "Allow",
 "Principal": {
 "AWS": "<consumer's IAM execution role ARN>"
 },
 "Action": [
 "sqs:ChangeMessageVisibility",
 "sqs:DeleteMessage",
 "sqs:GetQueueAttributes",
 "sqs:ReceiveMessage"
],
 "Resource": "<SQS queue ARN>"
}

Pour éviter que d'autres entités ne reçoivent des messages de la file d'attente Amazon SQS, ajoutez
l'instruction DenyOtherConsumersFromReceiving à la stratégie de file d'attente Amazon SQS.

Utilisation des stratégies 286

Amazon Simple Queue Service Guide du développeur

Cette instruction limite la consommation des messages au consommateur spécifié et n'autorise
aucun autre consommateur à y avoir accès, même lorsque ses autorisations d'identité l'y autorisent.
Assurez-vous de remplacer <SQS queue ARN> et <consumer's runtime role ARN> par vos
propres informations.

{
 "Sid": "DenyOtherConsumersFromReceiving",
 "Effect": "Deny",
 "Principal": {
 "AWS": "*"
 },
 "Action": [
 "sqs:ChangeMessageVisibility",
 "sqs:DeleteMessage",
 "sqs:ReceiveMessage"
],
 "Resource": "<SQS queue ARN>",
 "Condition": {
 "StringNotLike": {
 "aws:PrincipalARN": "<consumer's execution role ARN>"
 }
 }
}

Application du chiffrement en transit

L'instruction de stratégie DenyUnsecureTransport suivante oblige les consommateurs et
les producteurs à utiliser des canaux sécurisés (connexions TLS) pour envoyer et recevoir des
messages depuis la file d'attente Amazon SQS. Assurez-vous de remplacer <SQS queue ARN> par
l'ARN du rôle IAM utilisé pour déployer la file d'attente Amazon SQS.

{
 "Sid": "DenyUnsecureTransport",
 "Effect": "Deny",
 "Principal": {
 "AWS": "*"
 },
 "Action": [
 "sqs:ReceiveMessage",
 "sqs:SendMessage"
],

Utilisation des stratégies 287

Amazon Simple Queue Service Guide du développeur

 "Resource": "<SQS queue ARN>",
 "Condition": {
 "Bool": {
 "aws:SecureTransport": "false"
 }
 }
}

Limiter la transmission de messages à une rubrique Amazon SNS spécifique

L'instruction de stratégie AllowSNSToSendToTheQueue suivante permet à la rubrique Amazon SNS
spécifiée d'envoyer des messages à la file d'attente Amazon SQS. Assurez-vous de remplacer <SQS
queue ARN> par l'ARN du rôle IAM utilisé pour déployer la file d'attente Amazon SQS, et <SNS
topic ARN> par l'ARN de la rubrique Amazon SNS.

{
 "Sid": "AllowSNSToSendToTheQueue",
 "Effect": "Allow",
 "Principal": {
 "Service": "sns.amazonaws.com"
 },
 "Action": "sqs:SendMessage",
 "Resource": "<SQS queue ARN>",
 "Condition": {
 "ArnLike": {
 "aws:SourceArn": "<SNS topic ARN>"
 }
 }
}

L'instruction de stratégie DenyAllProducersExceptSNSFromSending suivante empêche les
autres producteurs d'envoyer des messages à la file d'attente. Remplacez <SQS queue ARN> et
<SNS topic ARN> par vos propres informations.

{
 "Sid": "DenyAllProducersExceptSNSFromSending",
 "Effect": "Deny",
 "Principal": {
 "AWS": "*"

Utilisation des stratégies 288

Amazon Simple Queue Service Guide du développeur

 },
 "Action": "sqs:SendMessage",
 "Resource": "<SQS queue ARN>",
 "Condition": {
 "ArnNotLike": {
 "aws:SourceArn": "<SNS topic ARN>"
 }
 }
}

(Facultatif) Restreindre la réception des messages au point de terminaison d'un VPC spécifique

Pour limiter la réception de messages au point de terminaison d'un VPC spécifique, ajoutez
l'instruction de stratégie suivante à votre stratégie de file d'attente Amazon SQS. Cette instruction
empêche un consommateur de messages de recevoir des messages de la file d'attente, sauf si les
messages proviennent du point de terminaison d'un VPC souhaité. Remplacez <SQS queue ARN>
par l'ARN du rôle IAM utilisé pour déployer la file d'attente Amazon SQS et <vpce_id> par l'ID du
point de terminaison d'un VPC.

{
 "Sid": "DenyReceivingIfNotThroughVPCE",
 "Effect": "Deny",
 "Principal": "*",
 "Action": [
 "sqs:ReceiveMessage"
],
 "Resource": "<SQS queue ARN>",
 "Condition": {
 "StringNotEquals": {
 "aws:sourceVpce": "<vpce id>"
 }
 }
}

Instructions de stratégie Amazon SQS relatives à la file d'attente de lettres mortes

Ajoutez les instructions de stratégie suivantes, identifiées par leur ID d'instruction, à votre stratégie
d'accès DLQ :

• RestrictAdminQueueActions

Utilisation des stratégies 289

https://aws.amazon.com/about-aws/whats-new/2018/12/amazon-sqs-vpc-endpoints-aws-privatelink/

Amazon Simple Queue Service Guide du développeur

• DenyQueueActionsOutsideOrg

• AllowConsumersToReceiveFromTheQueue

• DenyOtherConsumersFromReceiving

• DenyUnsecureTransport

Outre l'ajout des instructions de stratégie précédentes à votre stratégie d'accès DLQ, vous devez
également ajouter une instruction pour restreindre la transmission de messages aux files d'attente
Amazon SQS, comme décrit dans la section suivante.

Restreindre la transmission de messages vers des files d'attente Amazon SQS

Pour restreindre l'accès aux files d'attente Amazon SQS provenant du même compte, ajoutez
l'instruction de stratégie DenyAnyProducersExceptSQS suivante à la stratégie de file d'attente
DLQ. Cette instruction ne limite pas la transmission de messages à une file d'attente spécifique,
car vous devez déployer le DLQ avant de créer la file d'attente principale. Vous ne connaîtrez donc
pas l'ARN Amazon SQS lorsque vous créerez le DLQ. Si vous devez limiter l'accès à une seule file
d'attente Amazon SQS, modifiez aws:SourceArn dans la Condition avec l'ARN de votre file
d'attente source Amazon SQS lorsque vous le connaîtrez.

{
 "Sid": "DenyAnyProducersExceptSQS",
 "Effect": "Deny",
 "Principal": {
 "AWS": "*"
 },
 "Action": "sqs:SendMessage",
 "Resource": "<SQS DLQ ARN>",
 "Condition": {
 "ArnNotLike": {
 "aws:SourceArn": "arn:aws:sqs:<region>:<account-id>:*"
 }
 }
}

Important

Les stratégies de file d'attente Amazon SQS définies dans ce guide ne limitent pas l'action
sqs:PurgeQueue à un ou plusieurs rôles IAM spécifiques. L'action sqs:PurgeQueue

Utilisation des stratégies 290

Amazon Simple Queue Service Guide du développeur

vous permet de supprimer tous les messages de la file d'attente Amazon SQS. Vous pouvez
également utiliser cette action pour modifier le format du message sans remplacer la file
d'attente Amazon SQS. Lors du débogage d'une application, vous pouvez effacer la file
d'attente Amazon SQS pour supprimer les messages potentiellement erronés. Lorsque
vous testez l'application, vous pouvez générer un volume élevé de messages dans la file
d'attente Amazon SQS, puis purger la file d'attente pour repartir à zéro avant de passer à
la production. La raison pour laquelle cette action n'est pas limitée à un certain rôle est que
ce rôle peut ne pas être connu lors du déploiement de la file d'attente Amazon SQS. Vous
devrez ajouter cette autorisation à la stratégie basée sur l'identité du rôle pour pouvoir purger
la file d'attente.

Prévention des problèmes de député confus entre services

Le problème de député confus est un problème de sécurité dans lequel une entité qui n'a pas
l'autorisation d'effectuer une action peut contraindre une entité plus privilégiée à effectuer cette
action. Pour éviter cela, AWS fournit des outils qui vous aident à protéger votre compte si vous
donnez à des tiers (compte croisé) ou à d'autres services AWS (service croisé) l'accès aux
ressources de votre compte. Les instructions de stratégie de cette section peuvent vous aider à éviter
le problème de député confus entre services.

L'usurpation d'identité entre services peut se produire lorsqu'un service (le service appelant)
appelle un autre service (le service appelé). Le service appelant peut être manipulé pour utiliser
ses autorisations afin d'agir sur les ressources d'un autre client de sorte qu'il n'y aurait pas accès
autrement. Pour éviter ce problème, les stratégies basées sur les ressources définies dans cet article
utilisent les clés contextuelles de condition IAM globales aws:SourceArn, aws:SourceAccount
et aws:PrincipalOrgID. Cela limite les autorisations dont dispose un service pour une ressource
spécifique, un compte spécifique ou une organisation spécifique dans AWS Organizations.

Utiliser IAM Access Analyzer pour examiner l'accès intercompte

Vous pouvez utiliser AWS IAM Access Analyzer pour examiner vos stratégies de file d'attente
Amazon SQS et vos stratégies de clé AWS KMS, et pour recevoir un avertissement lorsqu'une file
d'attente Amazon SQS ou une clé AWS KMS autorise l'accès à une entité externe. IAM Access
Analyzer vous aide à identifier les ressources de votre organisation et de vos comptes partagés
avec une entité située en dehors de la zone de confiance. Cette zone de confiance peut être un
compte AWS ou l'organisation au sein d'AWS Organizations que vous spécifiez lorsque vous activez
IAM Access Analyzer.

Utilisation des stratégies 291

https://docs.aws.amazon.com/IAM/latest/UserGuide/confused-deputy.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/reference_policies_condition-keys.html#condition-keys-sourcearn
https://docs.aws.amazon.com/IAM/latest/UserGuide/reference_policies_condition-keys.html#condition-keys-sourceaccount
https://docs.aws.amazon.com/IAM/latest/UserGuide/reference_policies_condition-keys.html#condition-keys-principalorgid
https://docs.aws.amazon.com/IAM/latest/UserGuide/what-is-access-analyzer.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/access-analyzer-resources.html

Amazon Simple Queue Service Guide du développeur

L'IAM Access Analyzer identifie les ressources partagées avec des principaux externes en utilisant
un raisonnement logique pour analyser les politiques basées sur les ressources dans votre
AWSenvironnement. Pour chaque instance d'une ressource qui est partagée en dehors de votre zone
de confiance, Access Analyzer génère un résultat. Les résultats comprennent des renseignements
sur l'accès et le principal externe à qui il est accordé. Révisez les résultats pour déterminer si l'accès
est intentionnel et sûr, ou s'il est non intentionnel et représente un risque pour la sécurité. En cas
d'accès involontaire, consultez la stratégie concernée et corrigez-la. Consultez ce billet de blog pour
plus d'informations sur la manière dont AWS IAM Access Analyzer identifie les accès involontaires à
vos ressources AWS.

Pour plus d'informations sur AWS IAM Access Analyzer, consultez la documentation d'AWS
IAM Access Analyzer.

Autorisations d'API Amazon SQS : référence des actions et ressources

Vous pouvez utiliser le tableau ci-dessous comme référence lorsque vous configurez le Contrôle
d'accès et que vous écrivez des stratégies d'autorisation que vous pouvez associer à une identité
IAM. La liste inclut chaque action Amazon Simple Queue Service, les actions correspondantes pour
lesquelles vous pouvez accorder des autorisations pour effectuer l'action, et la ressource AWS pour
laquelle vous pouvez accorder les autorisations.

Spécifiez les actions dans le champ Action de la stratégie, et la valeur des ressources dans le
champ Resource de la stratégie. Pour spécifier une action, utilisez le préfixe sqs: suivi du nom de
l'action (par exemple, sqs:CreateQueue).

Amazon SQS prend actuellement en charge les clés contextuelles de condition globales disponibles
dans IAM.

API Amazon Simple Queue Service et autorisations requises pour les actions

AddPermission

Action(s) : sqs:AddPermission

Ressource : arn:aws:sqs:region:account_id:queue_name

ChangeMessageVisibility

Action(s) : sqs:ChangeMessageVisibility

Ressource : arn:aws:sqs:region:account_id:queue_name

Utilisation des stratégies 292

https://docs.aws.amazon.com/IAM/latest/UserGuide/access-analyzer-findings.html
https://aws.amazon.com/blogs/aws/identify-unintended-resource-access-with-aws-identity-and-access-management-iam-access-analyzer/
https://docs.aws.amazon.com/IAM/latest/UserGuide/what-is-access-analyzer.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/what-is-access-analyzer.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/reference_policies_condition-keys.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/reference_policies_condition-keys.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_AddPermission.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_ChangeMessageVisibility.html

Amazon Simple Queue Service Guide du développeur

ChangeMessageVisibilityBatch

Action(s) : sqs:ChangeMessageVisibilityBatch

Ressource : arn:aws:sqs:region:account_id:queue_name

CreateQueue

Action(s) : sqs:CreateQueue

Ressource : arn:aws:sqs:region:account_id:queue_name

DeleteMessage

Action(s) : sqs:DeleteMessage

Ressource : arn:aws:sqs:region:account_id:queue_name

DeleteMessageBatch

Action(s) : sqs:DeleteMessageBatch

Ressource : arn:aws:sqs:region:account_id:queue_name

DeleteQueue

Action(s) : sqs:DeleteQueue

Ressource : arn:aws:sqs:region:account_id:queue_name

GetQueueAttributes

Action(s) : sqs:GetQueueAttributes

Ressource : arn:aws:sqs:region:account_id:queue_name

GetQueueUrl

Action(s) : sqs:GetQueueUrl

Ressource : arn:aws:sqs:region:account_id:queue_name

ListDeadLetterSourceQueues

Action(s) : sqs:ListDeadLetterSourceQueues

Ressource : arn:aws:sqs:region:account_id:queue_name

Utilisation des stratégies 293

https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_ChangeMessageVisibilityBatch.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_CreateQueue.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_DeleteMessage.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_DeleteMessageBatch.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_DeleteQueue.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_GetQueueAttributes.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_GetQueueUrl.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_ListDeadLetterSourceQueues.html

Amazon Simple Queue Service Guide du développeur

ListQueues

Action(s) : sqs:ListQueues

Ressource : arn:aws:sqs:region:account_id:queue_name

ListQueueTags

Action(s) : sqs:ListQueueTags

Ressource : arn:aws:sqs:region:account_id:queue_name

PurgeQueue

Action(s) : sqs:PurgeQueue

Ressource : arn:aws:sqs:region:account_id:queue_name

ReceiveMessage

Action(s) : sqs:ReceiveMessage

Ressource : arn:aws:sqs:region:account_id:queue_name

RemovePermission

Action(s) : sqs:RemovePermission

Ressource : arn:aws:sqs:region:account_id:queue_name

SendMessageet SendMessageBatch

Action(s) : sqs:SendMessage

Ressource : arn:aws:sqs:region:account_id:queue_name

SetQueueAttributes

Action(s) : sqs:SetQueueAttributes

Ressource : arn:aws:sqs:region:account_id:queue_name

TagQueue

Action(s) : sqs:TagQueue

Ressource : arn:aws:sqs:region:account_id:queue_name

UntagQueue

Action(s) : sqs:UntagQueue

Utilisation des stratégies 294

https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_ListQueues.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_ListQueueTags.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_PurgeQueue.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_ReceiveMessage.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_RemovePermission.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_SendMessage.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_SendMessageBatch.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_SetQueueAttributes.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_TagQueue.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_UntagQueue.html

Amazon Simple Queue Service Guide du développeur

Ressource : arn:aws:sqs:region:account_id:queue_name

Journalisation et surveillance dans Amazon SQS

Cette section fournit des informations sur la journalisation et la surveillance des files d'attente
Amazon SQS.

Rubriques

• Journalisation des appels d'API Amazon SQS à l'aide d'AWS CloudTrail

• Surveillance des files d'attente Amazon SQS à l'aide de CloudWatch

Journalisation des appels d'API Amazon SQS à l'aide d'AWS CloudTrail

Amazon SQS est intégré AWS CloudTrail pour enregistrer les appels Amazon SQS d'un utilisateur,
d'un rôle ou d'un service. AWS CloudTrail capture les appels d'API liés à la norme Amazon SQS et
aux files d'attente FIFO sous forme d'événements, y compris les interactions initiées via la console
Amazon SQS ou de manière programmatique via des appels aux API Amazon SQS.

Informations Amazon SQS dans CloudTrail

CloudTrail est activé par défaut lorsque vous créez votre AWS compte. Lorsqu'une activité
d'événement Amazon SQS prise en charge se produit, elle est enregistrée dans un CloudTrail
événement, avec d'autres événements de AWS service, dans l'historique des événements. Vous
pouvez afficher, rechercher et télécharger les événements récents pour votre compte AWS. Pour
plus d'informations, consultez la section Affichage des événements avec l'historique des CloudTrail
événements dans le guide de AWS CloudTrail l'utilisateur.

Les API Amazon SQS qui appellent des opérations de gestion des files d'attente, telles que celles-ci,
AddPermission sont classées comme des événements de gestion et sont connectées CloudTrail
par défaut. Les API Amazon SQS qui sont des opérations à volume élevé effectuées sur une
file d'attente Amazon SQS, par exemple, sont SendMessage classées dans la catégorie des
événements de données et sont enregistrées une fois que vous vous êtes inscrit. CloudTrail

À l'aide des informations CloudTrail collectées, vous pouvez identifier une demande spécifique
adressée à une API Amazon SQS, l'adresse IP ou l'identité du demandeur, ainsi que la date et
l'heure de la demande. Si vous configurez un CloudTrail suivi, vous pouvez diffuser des CloudTrail
événements en continu vers un compartiment Amazon S3 avec une diffusion facultative vers Amazon

Journalisation et surveillance 295

https://docs.aws.amazon.com/awscloudtrail/latest/userguide/view-cloudtrail-events.html
https://docs.aws.amazon.com/awscloudtrail/latest/userguide/view-cloudtrail-events.html

Amazon Simple Queue Service Guide du développeur

CloudWatch Logs et AWSEventBridge. Si vous ne configurez pas de suivi, vous pouvez uniquement
consulter l'historique des événements de gestion dans les événements de la CloudTrail console.
Pour plus d'informations, consultez Présentation de la création d'un journal de suivi dans le Guide de
l'utilisateur AWS CloudTrail.

Événements de gestion dans CloudTrail

Voici les actions d'API qu'Amazon SQS journalise sous forme d'événements de gestion :

• AddPermission

• CreateQueue

• CancelMessageMoveTask

• DeleteQueue

• ListMessageMoveTasks

• PurgeQueue

• RemovePermission

• SetQueueAttributes

• StartMessageMoveTask

• TagQueue

• UntagQueue

Les API Amazon SQS suivantes ne sont pas prises en charge pour CloudTrail la journalisation :

• GetQueueAttributes

• GetQueueUrl

• ListDeadLetterSourceQueues

• ListQueueTags

• ListQueues

Événements liés aux données dans CloudTrail

Les événements de données fournissent des informations sur les opérations effectuées pour ou au
niveau d'une ressource, telles que l'envoi ou la réception d'un message Amazon SQS vers ou depuis

Enregistrement des appels d'API à l'aide de CloudTrail 296

https://docs.aws.amazon.com/awscloudtrail/latest/userguide/cloudtrail-create-and-update-a-trail.html
https://docs.aws.amazon.com/awscloudtrail/latest/userguide/
https://docs.aws.amazon.com/awscloudtrail/latest/userguide/
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_AddPermission.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_CreateQueue.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_CancelMessageMoveTask.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_DeleteQueue.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_ListMessageMoveTasks.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_PurgeQueue.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_RemovePermission.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_SetQueueAttributes.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_StartlMessageMoveTask.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_TagQueue.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_UntagQueue.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_GetQueueAttributes.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_GetQueueUrl.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_ListDeadLetterSourceQueues.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_ListQueueTags.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_ListQueues.html
https://docs.aws.amazon.com/awscloudtrail/latest/userguide/logging-data-events-with-cloudtrail.html#logging-data-events.html

Amazon Simple Queue Service Guide du développeur

une file d'attente Amazon SQS. Les événements de données sont des activités volumineuses qui
CloudTrail ne sont pas enregistrées par défaut. Vous pouvez activer la journalisation des actions de
l'API Data Events pour votre file d'attente SQS à l'aide CloudTrail des API. Pour plus d'informations,
consultez Journalisation des événements de données dans le Guide de l'utilisateur AWS CloudTrail.

Avec CloudTrail, vous pouvez utiliser des sélecteurs d'événements avancés pour décider quelles
activités de l'API Amazon SQS sont enregistrées et enregistrées. Pour journaliser les événements de
données Amazon SQS, vous devez inclure le type de ressource AWS::SQS::Queue. Une fois cette
configuration effectuée, vous pouvez peaufiner vos préférences de journalisation en spécifiant les
événements de données à enregistrer, par exemple en utilisant le filtre eventName pour suivre les
événements SendMessage. Pour plus d'informations, consultez AdvancedEventSelector dans la
Référence d'API AWS CloudTrail.

Événements de données Amazon SQS :

• SendMessage

• SendMessageBatch

• ReceiveMessage

• DeleteMessage

• DeleteMessageBatch

• ChangeMessageVisibility

• ChangeMessageVisibilityBatch

Des frais supplémentaires s’appliquent pour les événements de données. Pour plus d'informations,
consultez la section AWS CloudTrail Tarification.

Exemples : événements CloudTrail de gestion pour Amazon SQS

Les exemples suivants montrent les entrées du CloudTrail journal pour les API prises en charge :

AddPermission

L'exemple suivant montre une entrée de CloudTrail journal pour un appel d'AddPermissionAPI.

{
 "Records": [
 {

Enregistrement des appels d'API à l'aide de CloudTrail 297

https://docs.aws.amazon.com/awscloudtrail/latest/userguide/logging-data-events-with-cloudtrail.html
https://docs.aws.amazon.com/awscloudtrail/latest/APIReference/API_AdvancedEventSelector.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_SendMessage.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_SendMessageBatch.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_ReceiveMessage.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_DeleteMessage.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_DeleteMessageBatch.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_ChangeMessageVisibility.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_ChangeMessageVisibilityBatch.html
https://aws.amazon.com/cloudtrail/pricing/

Amazon Simple Queue Service Guide du développeur

 "eventVersion": "1.06",
 "userIdentity": {
 "type": "IAMUser",
 "principalId": "AKIAI44QH8DHBEXAMPLE",
 "arn": "arn:aws:iam::123456789012:user/Alice",
 "accountId": "123456789012",
 "accessKeyId": "AKIAIOSFODNN7EXAMPLE",
 "userName": "Alice"
 },
 "eventTime": "2018-06-28T22:23:46Z",
 "eventSource": "sqs.amazonaws.com",
 "eventName": "AddPermission",
 "awsRegion": "us-east-2",
 "sourceIPAddress": "203.0.113.0",
 "userAgent": "Mozilla/5.0 (X11; Linux x86_64; rv:24.0) Gecko/20100101
 Firefox/24.0",
 "requestParameters": {
 "actions": [
 "SendMessage"
],
 "AWSAccountIds": [
 "123456789012"
],
 "label": "MyLabel",
 "queueUrl": "https://sqs.us-east-2.amazon.com/123456789012/MyQueue"
 },
 "responseElements": null,
 "requestID": "123abcde-f4gh-50ij-klmn-60o789012p30",
 "eventID": "0987g654-32f1-09e8-d765-c4f3fb2109fa"
 }
]
 }

CreateQueue

L'exemple suivant montre une entrée de CloudTrail journal pour un appel d'CreateQueueAPI.

{
 "Records": [
 {
 "eventVersion": "1.06",
 "userIdentity": {
 "type": "IAMUser",
 "principalId": "AKIAI44QH8DHBEXAMPLE",

Enregistrement des appels d'API à l'aide de CloudTrail 298

Amazon Simple Queue Service Guide du développeur

 "arn": "arn:aws:iam::123456789012:user/Alejandro",
 "accountId": "123456789012",
 "accessKeyId": "AKIAIOSFODNN7EXAMPLE",
 "userName": "Alejandro"
 },
 "eventTime": "2018-06-28T22:23:46Z",
 "eventSource": "sqs.amazonaws.com",
 "eventName": "CreateQueue",
 "awsRegion": "us-east-2",
 "sourceIPAddress": "203.0.113.1",
 "userAgent": "Mozilla/5.0 (X11; Linux x86_64; rv:24.0) Gecko/20100101
 Firefox/24.0",
 "requestParameters": {
 "queueName": "MyQueue"
 },
 "responseElements": {
 "queueUrl": "https://sqs.us-east-2.amazon.com/123456789012/MyQueue"
 },
 "requestID": "123abcde-f4gh-50ij-klmn-60o789012p30",
 "eventID": "0987g654-32f1-09e8-d765-c4f3fb2109fa"
 }
]
 }

DeleteQueue

L'exemple suivant montre une entrée de CloudTrail journal pour un appel d'DeleteQueueAPI.

{
 "Records": [
 {
 "eventVersion": "1.06",
 "userIdentity": {
 "type": "IAMUser",
 "principalId": "AKIAI44QH8DHBEXAMPLE",
 "arn": "arn:aws:iam::123456789012:user/Carlos",
 "accountId": "123456789012",
 "accessKeyId": "AKIAIOSFODNN7EXAMPLE",
 "userName": "Carlos"
 },
 "eventTime": "2018-06-28T22:23:46Z",
 "eventSource": "sqs.amazonaws.com",
 "eventName": "DeleteQueue",
 "awsRegion": "us-east-2",

Enregistrement des appels d'API à l'aide de CloudTrail 299

Amazon Simple Queue Service Guide du développeur

 "sourceIPAddress": "203.0.113.2",
 "userAgent": "Mozilla/5.0 (X11; Linux x86_64; rv:24.0) Gecko/20100101
 Firefox/24.0",
 "requestParameters": {
 "queueUrl": "https://sqs.us-east-2.amazon.com/123456789012/MyQueue"
 },
 "responseElements": null,
 "requestID": "123abcde-f4gh-50ij-klmn-60o789012p30",
 "eventID": "0987g654-32f1-09e8-d765-c4f3fb2109fa"
 }
]
 }

RemovePermission

L'exemple suivant montre une entrée de CloudTrail journal pour un appel d'RemovePermissionAPI.

{
 "Records": [
 {
 "eventVersion": "1.06",
 "userIdentity": {
 "type": "IAMUser",
 "principalId": "AKIAI44QH8DHBEXAMPLE",
 "arn": "arn:aws:iam::123456789012:user/Jane",
 "accountId": "123456789012",
 "accessKeyId": "AKIAIOSFODNN7EXAMPLE",
 "userName": "Jane"
 },
 "eventTime": "2018-06-28T22:23:46Z",
 "eventSource": "sqs.amazonaws.com",
 "eventName": "RemovePermission",
 "awsRegion": "us-east-2",
 "sourceIPAddress": "203.0.113.3",
 "userAgent": "Mozilla/5.0 (X11; Linux x86_64; rv:24.0) Gecko/20100101
 Firefox/24.0",
 "requestParameters": {
 "label": "label",
 "queueUrl": "https://sqs.us-east-2.amazon.com/123456789012/MyQueue"
 },
 "responseElements": null,
 "requestID": "123abcde-f4gh-50ij-klmn-60o789012p30",
 "eventID": "0987g654-32f1-09e8-d765-c4f3fb2109fa"
 }

Enregistrement des appels d'API à l'aide de CloudTrail 300

Amazon Simple Queue Service Guide du développeur

]
 }

SetQueueAttributes

L'exemple suivant montre une entrée de CloudTrail journal pour SetQueueAttributes :

{
 "Records": [
 {
 "eventVersion": "1.06",
 "userIdentity": {
 "type": "IAMUser",
 "principalId": "AKIAI44QH8DHBEXAMPLE",
 "arn": "arn:aws:iam::123456789012:user/Maria",
 "accountId": "123456789012",
 "accessKeyId": "AKIAIOSFODNN7EXAMPLE",
 "userName": "Maria"
 },
 "eventTime": "2018-06-28T22:23:46Z",
 "eventSource": "sqs.amazonaws.com",
 "eventName": "SetQueueAttributes",
 "awsRegion": "us-east-2",
 "sourceIPAddress": "203.0.113.4",
 "userAgent": "Mozilla/5.0 (X11; Linux x86_64; rv:24.0) Gecko/20100101
 Firefox/24.0",
 "requestParameters": {
 "attributes": {
 "VisibilityTimeout": "100"
 },
 "queueUrl": "https://sqs.us-east-2.amazon.com/123456789012/MyQueue"
 },
 "responseElements": null,
 "requestID": "123abcde-f4gh-50ij-klmn-60o789012p30",
 "eventID": "0987g654-32f1-09e8-d765-c4f3fb2109fa"
 }
]
 }

Exemples : événements CloudTrail liés aux données pour Amazon SQS

Voici des exemples d' CloudTrail événements spécifiques aux API d'événements de données
Amazon SQS :

Enregistrement des appels d'API à l'aide de CloudTrail 301

Amazon Simple Queue Service Guide du développeur

SendMessage

L'exemple suivant montre un événement CloudTrail de données pourSendMessage.

 {
 "eventVersion": "1.09",
 "userIdentity": {
 "type": "AssumedRole",
 "principalId": "EXAMPLE_PRINCIPAL_ID",
 "arn": "arn:aws:sts::123456789012:assumed-role/RoleToBeAssumed/SessionName",
 "accountId": "123456789012",
 "accessKeyId": "ACCESS_KEY_ID",
 "sessionContext": {
 "sessionIssuer": {
 "type": "Role",
 "principalId": "AKIAI44QH8DHBEXAMPLE",
 "arn": "arn:aws:sts::123456789012:assumed-role/RoleToBeAssumed",
 "accountId": "123456789012",
 "userName": "RoleToBeAssumed"
 },
 "attributes": {
 "creationDate": "2023-11-07T22:13:06Z",
 "mfaAuthenticated": "false"
 }
 }
 },
 "eventTime": "2023-11-07T23:59:11Z",
 "eventSource": "sqs.amazonaws.com",
 "eventName": "SendMessage",
 "awsRegion": "ap-southeast-4",
 "sourceIPAddress": "10.0.118.80",
 "userAgent": "aws-cli/1.29.16 md/Botocore#1.31.16 ua/2.0 os/
linux#5.4.250-173.369.amzn2int.x86_64 md/arch#x86_64 lang/python#3.8.17 md/
pyimpl#CPython cfg/retry-mode#legacy botocore/1.31.16",
 "requestParameters": {
 "queueUrl": "https://sqs.ap-southeast-4.amazonaws.com/123456789012/MyQueue",
 "messageBody": "HIDDEN_DUE_TO_SECURITY_REASONS",
 "messageDeduplicationId": "MsgDedupIdSdk1ae1958f2-bbe8-4442-83e7-4916e3b035aa",
 "messageGroupId": "MsgGroupIdSdk16"
 },
 "responseElements": {
 "mD5OfMessageBody": "9a4e3f7a614d9dd9f8722092dbda17a2",
 "mD5OfMessageSystemAttributes": "f88f0587f951b7f5551f18ae699c3a9d",

Enregistrement des appels d'API à l'aide de CloudTrail 302

Amazon Simple Queue Service Guide du développeur

 "messageId": "93bb6e2d-1090-416c-81b0-31eb1faa8cd8",
 "sequenceNumber": "18881790870905840128"
 },
 "requestID": "c4584600-fe8a-5aa3-a5ba-1bc42f055fae",
 "eventID": "98c735d8-70e0-4644-9432-b6ced4d791b1",
 "readOnly": false,
 "resources": [
 {
 "accountId": "123456789012",
 "type": "AWS::SQS::Queue",
 "ARN": "arn:aws:sqs:ap-southeast-4:123456789012:MyQueue"
 }
],
 "eventType": "AwsApiCall",
 "managementEvent": false,
 "recipientAccountId": "123456789012",
 "eventCategory": "Data",
 "tlsDetails": {
 "tlsVersion": "TLSv1.2",
 "cipherSuite": "ECDHE-RSA-AES128-GCM-SHA256",
 "clientProvidedHostHeader": "sqs.ap-southeast-4.amazonaws.com"
 }

SendMessageBatch

L'exemple suivant montre un événement CloudTrail de données pourSendMessageBatch.

 {
 "eventVersion": "1.09",
 "userIdentity": {
 "type": "AssumedRole",
 "principalId": "EXAMPLE_PRINCIPAL_ID",
 "arn": "arn:aws:sts::123456789012:assumed-role/RoleToBeAssumed/SessionName",
 "accountId": "123456789012",
 "accessKeyId": "ACCESS_KEY_ID",
 "sessionContext": {
 "sessionIssuer": {
 "type": "Role",
 "principalId": "AKIAI44QH8DHBEXAMPLE",
 "arn": "arn:aws:sts::123456789012:assumed-role/RoleToBeAssumed",
 "accountId": "123456789012",
 "userName": "RoleToBeAssumed"

Enregistrement des appels d'API à l'aide de CloudTrail 303

Amazon Simple Queue Service Guide du développeur

 },
 "attributes": {
 "creationDate": "2023-11-07T22:13:06Z",
 "mfaAuthenticated": "false"
 }
 }
 },
 "eventTime": "2023-11-07T23:59:05Z",
 "eventSource": "sqs.amazonaws.com",
 "eventName": "SendMessageBatch",
 "awsRegion": "ap-southeast-4",
 "sourceIPAddress": "10.0.118.80",
 "userAgent": "aws-cli/1.29.16 md/Botocore#1.31.16 ua/2.0 os/
linux#5.4.250-173.369.amzn2int.x86_64 md/arch#x86_64 lang/python#3.8.17 md/
pyimpl#CPython cfg/retry-mode#legacy botocore/1.31.16",
 "requestParameters": {
 "delaySeconds": 0,
 "entries": [
 {
 "id": "0",
 "messageBody": "HIDDEN_DUE_TO_SECURITY_REASONS",
 "messageAttributes": [
 {
 "name": "HIDDEN_DUE_TO_SECURITY_REASONS"
 }
],
 "messageDeduplicationId": "MsgDedupIdSdk1027092b6-b6f6-41af-a084-e72d572a6d4b",
 "messageGroupId": "MsgGroupIdSdk12"
 }
],
 "queueUrl": "https://sqs.ap-southeast-4.amazonaws.com/123456789012/MyQueue"
 },
 "responseElements": {
 "successful": [
 {
 "id": "0",
 "messageId": "9048ab28-e38d-46da-b9fe-f70b3873f888",
 "mD5OfMessageBody": "0f1a575a56eb5cf5072a8dedc585d2dd",
 "mD5OfMessageAttributes": "6e1d6d5d774a05efe9df5eb000639db7",
 "sequenceNumber": "18881790869375471872",
 "mD5OfMessageSystemAttributes": "6f540b6e375dcda1aad2d4aaff28ebf8"
 }
]
 },

Enregistrement des appels d'API à l'aide de CloudTrail 304

Amazon Simple Queue Service Guide du développeur

 "requestID": "b5a386a4-2d4a-5de3-9910-db60fcc368ee",
 "eventID": "20f5ecbe-2b0b-4d0b-a6f7-365bc94c4ca5",
 "readOnly": false,
 "resources": [
 {
 "accountId": "123456789012",
 "ARN": "arn:aws:sqs:ap-southeast-4:123456789012:MyQueue",
 "type": "AWS::SQS::Queue"
 }
],
 "eventType": "AwsApiCall",
 "managementEvent": false,
 "recipientAccountId": "123456789012",
 "eventCategory": "Data",
 "tlsDetails": {
 "tlsVersion": "TLSv1.2",
 "cipherSuite": "ECDHE-RSA-AES128-GCM-SHA256",
 "clientProvidedHostHeader": "sqs.ap-southeast-4.amazonaws.com"
 }
}

ReceiveMessage

L'exemple suivant montre un événement CloudTrail de données pourReceiveMessage.

 {
 "eventVersion": "1.09",
 "userIdentity": {
 "type": "AssumedRole",
 "principalId": "EXAMPLE_PRINCIPAL_ID",
 "arn": "arn:aws:sts::123456789012:assumed-role/RoleToBeAssumed/SessionName",
 "accountId": "123456789012",
 "accessKeyId": "ACCESS_KEY_ID",
 "sessionContext": {
 "sessionIssuer": {
 "type": "Role",
 "principalId": "AKIAI44QH8DHBEXAMPLE",
 "arn": "arn:aws:sts::123456789012:assumed-role/RoleToBeAssumed",
 "accountId": "123456789012",
 "userName": "RoleToBeAssumed"
 },
 "attributes": {

Enregistrement des appels d'API à l'aide de CloudTrail 305

Amazon Simple Queue Service Guide du développeur

 "creationDate": "2023-11-07T22:13:06Z",
 "mfaAuthenticated": "false"
 }
 }
 },
 "eventTime": "2023-11-07T23:59:24Z",
 "eventSource": "sqs.amazonaws.com",
 "eventName": "ReceiveMessage",
 "awsRegion": "ap-southeast-4",
 "sourceIPAddress": "10.0.118.80",
 "userAgent": "aws-cli/1.29.16 md/Botocore#1.31.16 ua/2.0 os/
linux#5.4.250-173.369.amzn2int.x86_64 md/arch#x86_64 lang/python#3.8.17 md/
pyimpl#CPython cfg/retry-mode#legacy botocore/1.31.16",
 "requestParameters": {
 "queueUrl": "https://sqs.ap-southeast-4.amazonaws.com/123456789012/MyQueue",
 "maxNumberOfMessages": 10
 },
 "responseElements": null,
 "requestID": "8b4d4643-8f49-52cd-a6e8-1b875ed54b99",
 "eventID": "f3f23ab7-b0a4-4b71-afc0-141209c49206",
 "readOnly": true,
 "resources": [
 {
 "accountId": "123456789012",
 "type": "AWS::SQS::Queue",
 "ARN": "arn:aws:sqs:ap-southeast-4:123456789012:MyQueue"
 }
],
 "eventType": "AwsApiCall",
 "managementEvent": false,
 "recipientAccountId": "123456789012",
 "eventCategory": "Data",
 "tlsDetails": {
 "tlsVersion": "TLSv1.2",
 "cipherSuite": "ECDHE-RSA-AES128-GCM-SHA256",
 "clientProvidedHostHeader": "sqs.ap-southeast-4.amazonaws.com"
 }
}

DeleteMessage

L'exemple suivant montre un événement CloudTrail de données pourDeleteMessage.

Enregistrement des appels d'API à l'aide de CloudTrail 306

Amazon Simple Queue Service Guide du développeur

 {
 "eventVersion": "1.09",
 "userIdentity": {
 "type": "AssumedRole",
 "principalId": "EXAMPLE_PRINCIPAL_ID",
 "arn": "arn:aws:sts::123456789012:assumed-role/RoleToBeAssumed/SessionName",
 "accountId": "123456789012",
 "accessKeyId": "ACCESS_KEY_ID",
 "sessionContext": {
 "sessionIssuer": {
 "type": "Role",
 "principalId": "AKIAI44QH8DHBEXAMPLE",
 "arn": "arn:aws:sts::123456789012:assumed-role/RoleToBeAssumed",
 "accountId": "123456789012",
 "userName": "RoleToBeAssumed"
 },
 "attributes": {
 "creationDate": "2023-11-07T22:13:06Z",
 "mfaAuthenticated": "false"
 }
 }
 },
 "eventTime": "2023-11-07T23:58:42Z",
 "eventSource": "sqs.amazonaws.com",
 "eventName": "DeleteMessage",
 "awsRegion": "ap-southeast-4",
 "sourceIPAddress": "10.0.118.80",
 "userAgent": "aws-cli/1.29.16 md/Botocore#1.31.16 ua/2.0 os/
linux#5.4.250-173.369.amzn2int.x86_64 md/arch#x86_64 lang/python#3.8.17 md/
pyimpl#CPython cfg/retry-mode#legacy botocore/1.31.16",
 "requestParameters": {
 "receiptHandle": "AQEBfgYUKTy3dyOAewC4wI3lQZEB3oUDuv8M8FWhObnr3lqRsFBiZ57mmxO1/
dWfdlvGgDW7sRSry6HHxWrNfHItQMUHtWX3a/vEjJ6sWC/5Mf36I/B2HBLCT2zGO/
IZTywxFmUT4HUudWKcGpuZb/Kcl3Fom6hYU8PxxzPxLOKPtFwrVU+G2Spvf/
Tbuyj27h5+AkNxfaAhu/dnvXnAJcDJErGsJTjSS1i6iRzFq+jg6K5Fw6T578QJZcx/
ZLaCyohmj2HaOOktwhbqQc4j+2gKSfxrACgXCu6De5bCtwgtGdhMEh4DtVIQh88qGUCaofQ3t/
eRBIvIFJIa61JCVNWSBqOtELEIfxaHpSvo0c1IEecKDt1IJ08Cij3euLFMIzmUot24IViZt8ntKVAZ6KBLlLedrVlxOhNVcsr7xBiYt28z7g/1WoV1yqc5sEUwfn1iM8C/
WG0jfbqz3iBS1T1AD1zJKT7ICIA+edgaYJpOZw4=",
 "queueUrl": "https://sqs.ap-southeast-4.amazonaws.com/123456789012/MyQueue"
 },
 "responseElements": null,
 "requestID": "fbd23ff4-a107-536d-8fcb-623070754bc0",

Enregistrement des appels d'API à l'aide de CloudTrail 307

Amazon Simple Queue Service Guide du développeur

 "eventID": "9951fed7-365f-4046-bc71-e5bf065a9b47",
 "readOnly": false,
 "resources": [
 {
 "accountId": "123456789012",
 "type": "AWS::SQS::Queue",
 "ARN": "arn:aws:sqs:ap-southeast-4:123456789012:MyQueue"
 }
],
 "eventType": "AwsApiCall",
 "managementEvent": false,
 "recipientAccountId": "123456789012",
 "eventCategory": "Data",
 "tlsDetails": {
 "tlsVersion": "TLSv1.2",
 "cipherSuite": "ECDHE-RSA-AES128-GCM-SHA256",
 "clientProvidedHostHeader": "sqs.ap-southeast-4.amazonaws.com"
 }
}

DeleteMessageBatch

L'exemple suivant montre un événement CloudTrail de données pourDeleteMessageBatch.

 {
 "eventVersion": "1.09",
 "userIdentity": {
 "type": "AssumedRole",
 "principalId": "EXAMPLE_PRINCIPAL_ID",
 "arn": "arn:aws:sts::123456789012:assumed-role/RoleToBeAssumed/SessionName",
 "accountId": "123456789012",
 "accessKeyId": "ACCESS_KEY_ID",
 "sessionContext": {
 "sessionIssuer": {
 "type": "Role",
 "principalId": "AKIAI44QH8DHBEXAMPLE",
 "arn": "arn:aws:sts::123456789012:assumed-role/RoleToBeAssumed",
 "accountId": "123456789012",
 "userName": "RoleToBeAssumed"
 },
 "attributes": {
 "creationDate": "2023-11-07T22:13:06Z",

Enregistrement des appels d'API à l'aide de CloudTrail 308

Amazon Simple Queue Service Guide du développeur

 "mfaAuthenticated": "false"
 }
 }
 },
 "eventTime": "2023-11-07T23:59:24Z",
 "eventSource": "sqs.amazonaws.com",
 "eventName": "DeleteMessageBatch",
 "awsRegion": "ap-southeast-4",
 "sourceIPAddress": "10.0.118.80",
 "userAgent": "aws-cli/1.29.16 md/Botocore#1.31.16 ua/2.0 os/
linux#5.4.250-173.369.amzn2int.x86_64 md/arch#x86_64 lang/python#3.8.17 md/
pyimpl#CPython cfg/retry-mode#legacy botocore/1.31.16",
 "requestParameters": {
 "queueUrl": "https://sqs.ap-southeast-4.amazonaws.com/123456789012/MyQueue",
 "entries": [
 {
 "id": "0",
 "receiptHandle": "AQEBefxM1O4zyZGF87DehbRbmri91w2W7mMdD0GrBjQa8e/
hpb4RbXHPZ9tLBVleECbChQIE5NtaDuoZhZPOkTy0eN46EyRR4jXDzE3AlkbPlX1mA9f2fUuTrXx8aeCoCA3I3woNg3fXXAoo5ctLgci0Z/
hlLS94tjAZqV2krc4BaC2pYgjyHWcW019HwIV8T/bjNMIeZoQwOM5V
+o9vHPfewz5QGr5SKpDo7uE7Umyk5n5CJZvcn1efp/
mrwtaCIb9M7cCQUYcZm2ZmZDnIO9XpGTAi3m2dQ0M83pnNh0nvDfpkHpoa+hX1TrUmxCupCWHJwA8HFJ1O/
CCJsodMNFthLBA9S57dkBZCsw41G8jAmgQ0MkvZ0UL5mg0OFQQd1Yrw0zvthjCgiwdzn0yXoMzxIZMBxkY14E4nVVZ7N5XEMtMmgxsI1XF/
h8oRk2C7gByzg2kYJ0LnUvLJFT8DQE28JZppEC9klvrdR/BWiPT7asc="
 }
]
 },
 "responseElements": {
 "successful": [
 {
 "id": "0"
 }
],
 "failed": []
 },
 "requestID": "fe423091-5642-5ba5-9256-6d5587de52f1",
 "eventID": "88c8020d-d769-4985-8ecb-ee0b59acc418",
 "readOnly": false,
 "resources": [
 {
 "accountId": "123456789012",
 "type": "AWS::SQS::Queue",
 "ARN": "arn:aws:sqs:ap-southeast-4:123456789012:MyQueue"
 }

Enregistrement des appels d'API à l'aide de CloudTrail 309

Amazon Simple Queue Service Guide du développeur

],
 "eventType": "AwsApiCall",
 "managementEvent": false,
 "recipientAccountId": "123456789012",
 "eventCategory": "Data",
 "tlsDetails": {
 "tlsVersion": "TLSv1.2",
 "cipherSuite": "ECDHE-RSA-AES128-GCM-SHA256",
 "clientProvidedHostHeader": "sqs.ap-southeast-4.amazonaws.com"
 }
}

ChangeMessageVisibility

L'exemple suivant montre un événement CloudTrail de données pourChangeMessageVisibility.

 {
 "eventVersion": "1.09",
 "userIdentity": {
 "type": "AssumedRole",
 "principalId": "EXAMPLE_PRINCIPAL_ID",
 "arn": "arn:aws:sts::123456789012:assumed-role/RoleToBeAssumed/SessionName",
 "accountId": "123456789012",
 "accessKeyId": "ACCESS_KEY_ID",
 "sessionContext": {
 "sessionIssuer": {
 "type": "Role",
 "principalId": "AKIAI44QH8DHBEXAMPLE",
 "arn": "arn:aws:sts::123456789012:assumed-role/RoleToBeAssumed",
 "accountId": "123456789012",
 "userName": "RoleToBeAssumed"
 },
 "attributes": {
 "creationDate": "2023-11-07T22:13:06Z",
 "mfaAuthenticated": "false"
 }
 }
 },
 "eventTime": "2023-11-07T23:59:24Z",
 "eventSource": "sqs.amazonaws.com",
 "eventName": "ChangeMessageVisibility",
 "awsRegion": "ap-southeast-4",

Enregistrement des appels d'API à l'aide de CloudTrail 310

Amazon Simple Queue Service Guide du développeur

 "sourceIPAddress": "10.0.118.80",
 "userAgent": "aws-cli/1.29.16 md/Botocore#1.31.16 ua/2.0 os/
linux#5.4.250-173.369.amzn2int.x86_64 md/arch#x86_64 lang/python#3.8.17 md/
pyimpl#CPython cfg/retry-mode#legacy botocore/1.31.16",
 "requestParameters": {
 "queueUrl": "https://sqs.ap-southeast-4.amazonaws.com/123456789012/MyQueue",
 "receiptHandle": "AQEBy+2qnmQQVxcXrEwN7t6dXkjGAllr5DuSpGlvHx9s/vwbwp+RIr3dD6vRvlsU/
lteIulKHBs6DEIR7KL+J3mACfB+RRpRlWPlguiCdLKNKSVpdhkSBDDvkRHfycTHjuszGIebGdl+tYYjPrlz
+DSePmpty0EdhqtorW1xAc0Xf0GZbt0FtkbRFK3ql5lETIHgthBCABoxuOCNvMElz9rYQ9m5OY30Z5YOZvQ/
coPHYl+9HhNV/A6Fs+/d6mVx9v6TomTh5L03wXqtjA8b0gkGftclQh/tJBAxqY/S8YG9OKtY4NDP0SQBtYF/
vCCsCq9+5fiUfiYyvtdHSlwP9AyRotenCGrUKaRFiRhxDm1D6up0UaBs2d8wgHdKFf/5mENTdeqrXQdZfwkFazW1a8ifWJm3YG3OURO
+HzhfA9EJcdgWSS72WCMaerydsCxaX+E08B2ubL6oiafMYW4gK0GIRxYZ0+eeXKWy4TxkReW3j7k=",
 "visibilityTimeout": 1272
 },
 "responseElements": null,
 "requestID": "6fbefbde-55d9-5640-98d1-a61a84457f14",
 "eventID": "72275c61-bfc0-4606-934b-a6b7397aef20",
 "readOnly": false,
 "resources": [
 {
 "accountId": "123456789012",
 "type": "AWS::SQS::Queue",
 "ARN": "arn:aws:sqs:ap-southeast-4:123456789012:MyQueue"
 }
],
 "eventType": "AwsApiCall",
 "managementEvent": false,
 "recipientAccountId": "123456789012",
 "eventCategory": "Data",
 "tlsDetails": {
 "tlsVersion": "TLSv1.2",
 "cipherSuite": "ECDHE-RSA-AES128-GCM-SHA256",
 "clientProvidedHostHeader": "sqs.ap-southeast-4.amazonaws.com"
 }
}

ChangeMessageVisibilityBatch

L'exemple suivant montre un événement CloudTrail de données
pourChangeMessageVisibilityBatch.

Enregistrement des appels d'API à l'aide de CloudTrail 311

Amazon Simple Queue Service Guide du développeur

 {
 "eventVersion": "1.09",
 "userIdentity": {
 "type": "AssumedRole",
 "principalId": "EXAMPLE_PRINCIPAL_ID",
 "arn": "arn:aws:sts::123456789012:assumed-role/RoleToBeAssumed/SessionName",
 "accountId": "123456789012",
 "accessKeyId": "ACCESS_KEY_ID",
 "sessionContext": {
 "sessionIssuer": {
 "type": "Role",
 "principalId": "AKIAI44QH8DHBEXAMPLE",
 "arn": "arn:aws:sts::123456789012:assumed-role/RoleToBeAssumed",
 "accountId": "123456789012",
 "userName": "RoleToBeAssumed"
 },
 "attributes": {
 "creationDate": "2023-11-07T22:13:06Z",
 "mfaAuthenticated": "false"
 }
 }
 },
 "eventTime": "2023-11-07T23:59:01Z",
 "eventSource": "sqs.amazonaws.com",
 "eventName": "ChangeMessageVisibilityBatch",
 "awsRegion": "ap-southeast-4",
 "sourceIPAddress": "10.0.118.80",
 "userAgent": "aws-cli/1.29.16 md/Botocore#1.31.16 ua/2.0 os/
linux#5.4.250-173.369.amzn2int.x86_64 md/arch#x86_64 lang/python#3.8.17 md/
pyimpl#CPython cfg/retry-mode#legacy botocore/1.31.16",
 "requestParameters": {
 "visibilityTimeout": 0,
 "entries": [
 {
 "id": "0",
 "receiptHandle":
 "AQEB2M5cVYg5gslhWME6537hdjcaPnOYPA5M0W460TTb0DzPle631yPWm8qxd4O1hDj/
B4ntTMnsgBTa95t14tNx7Vn96jKJ5rIoZ7iI8TRmkT1caKodKIPs8w9yndZq50c2FPQxtyH+2L3UHf/
abV3szqVWXOLZR4PwX8zZkWVQGNCNnY2q2lGCG586F8QwvrOFYoXNwB8ymd1t77e1PDPknq1Io3JFuzkEsndkkETy4fV1QqVCSTR1izaTKF44f/
l5PHX17nXxaC+DURVlMPXOuSFACGmWqAoyk50HKwGOjLQgpySL/
TcnQXClvFq8kNXGwyVzJsbwHpOHxI7oce69vaD6DaWFP75d3hx+PJeG9pauQCKzVP3skt3Hw/
zDC7YfKcALD3aCwMmeNDwT3w0BUG6XZdG5lYhtFtTQYV7YuS3i/
Jh3HShGbtm07JKOEFiPkxv2+XNaAX3gFEpbng6zamTanfyMXCJIiglAEqiyWHQ=",
 "visibilityTimeout": 2271

Enregistrement des appels d'API à l'aide de CloudTrail 312

Amazon Simple Queue Service Guide du développeur

 }
],
 "queueUrl": "https://sqs.ap-southeast-4.amazonaws.com/123456789012/MyQueue"
 },
 "responseElements": {
 "successful": [
 {
 "id": "0"
 }
]
 },
 "requestID": "d49ab65f-9dc7-54b8-875c-eb9b4c42988b",
 "eventID": "ca16c8c2-c4ba-4eb5-a54c-e650a10266d4",
 "readOnly": false,
 "resources": [
 {
 "accountId": "123456789012",
 "type": "AWS::SQS::Queue",
 "ARN": "arn:aws:sqs:ap-southeast-4:123456789012:MyQueue"
 }
],
 "eventType": "AwsApiCall",
 "managementEvent": false,
 "recipientAccountId": "123456789012",
 "eventCategory": "Data",
 "tlsDetails": {
 "tlsVersion": "TLSv1.2",
 "cipherSuite": "ECDHE-RSA-AES128-GCM-SHA256",
 "clientProvidedHostHeader": "sqs.ap-southeast-4.amazonaws.com"
 }
}

Surveillance des files d'attente Amazon SQS à l'aide de CloudWatch

Amazon SQS et Amazon CloudWatch sont intégrés afin que vous puissiez les utiliser CloudWatch
pour consulter et analyser les métriques de vos files d'attente Amazon SQS. Vous pouvez consulter
et analyser les métriques de vos files d'attente depuis la console Amazon SQS, CloudWatch la
console, en utilisant ou en utilisant AWS CLIl'API. CloudWatch Vous pouvez également définir des
CloudWatch alarmes pour les métriques Amazon SQS.

Surveillance des files d'attente à l'aide de CloudWatch 313

Amazon Simple Queue Service Guide du développeur

CloudWatch les métriques relatives à vos files d'attente Amazon SQS sont automatiquement
collectées et transmises à CloudWatch intervalles d'une minute. Ces statistiques sont collectées
sur toutes les files d'attente qui répondent aux CloudWatch directives relatives à l'activité.
CloudWatchconsidère qu'une file d'attente est active pendant six heures au maximum si elle contient
des messages ou si une action y accède.

Lorsqu'une file d'attente Amazon SQS est inactive pendant plus de six heures, le service Amazon
SQS est considéré comme inactif et cesse de fournir des métriques au service. CloudWatch Les
données manquantes, ou les données représentant zéro, ne peuvent pas être visualisées dans
les CloudWatch métriques d'Amazon SQS pendant la période pendant laquelle votre file d'attente
Amazon SQS était inactive.

Note

• Un délai pouvant aller jusqu'à 15 minutes se produit dans CloudWatch les métriques
lorsqu'une file d'attente est activée à partir d'un état inactif.

• Les métriques Amazon SQS indiquées dans le document sont gratuites. CloudWatch Elles
sont fournies dans le cadre du service Amazon SQS.

• CloudWatch les métriques sont prises en charge à la fois pour les files d'attente standard et
FIFO.

Rubriques

• Accès aux CloudWatch métriques pour Amazon SQS

• Création d' CloudWatch alarmes pour les métriques Amazon SQS

• CloudWatch Métriques disponibles pour Amazon SQS

Accès aux CloudWatch métriques pour Amazon SQS

Amazon SQS et Amazon CloudWatch sont intégrés afin que vous puissiez les utiliser CloudWatch
pour consulter et analyser les métriques de vos files d'attente Amazon SQS. Vous pouvez consulter
et analyser les métriques de vos files d'attente depuis la console Amazon SQS, CloudWatch la
console, en utilisant ou en utilisant AWS CLIl'API. CloudWatch Vous pouvez également définir des
CloudWatch alarmes pour les métriques Amazon SQS.

Surveillance des files d'attente à l'aide de CloudWatch 314

Amazon Simple Queue Service Guide du développeur

Console Amazon SQS

1. Connectez-vous à la console Amazon SQS.

2. Dans la liste des files d'attente, sélectionnez (cochez) les files d'attente pour lesquelles vous
souhaitez accéder aux métriques. Vous pouvez afficher les métriques de jusqu'à 10 files
d'attente.

3. Sélectionnez l'onglet Monitoring (Surveillance).

Plusieurs graphiques sont affichés dans la section métriques SQS.

4. Pour comprendre un graphique particulier, passez la souris sur

en regard du graphique souhaité ou consultez CloudWatch Métriques disponibles pour Amazon
SQS.

5. Pour modifier la plage de temps de tous les graphiques en même temps, sélectionnez la plage
de temps souhaitée dans Plage de temps (par exemple, Dernière heure).

6. Pour afficher les statistiques supplémentaires d'un graphique individuel, sélectionnez ce dernier.

7. Dans la boîte de dialogue Détails de supervision de CloudWatch , sélectionnez une statistique,
(par exemple, Somme). Pour obtenir une liste des statistiques prises en charge, consultez la
section CloudWatch Métriques disponibles pour Amazon SQS.

8. Pour modifier la plage de temps et l'intervalle de temps affichés par un graphique individuel (par
exemple, pour afficher une plage de temps des 24 dernières heures au lieu des 5 dernières
minutes, ou pour afficher une période de toutes les heures au lieu de toutes les 5 minutes), la
boîte de dialogue du graphique étant toujours affichée, définissez la plage de temps souhaitée
dans Plage de temps (par exemple, 24 dernières heures). Pour Période, sélectionnez la période
souhaitée dans la plage de temps spécifiée (par exemple, 1 heure). Lorsque vous en avez
terminé avec le graphe, cliquez sur Fermer.

9. (Facultatif) Pour utiliser des CloudWatch fonctionnalités supplémentaires, dans l'onglet
Surveillance, choisissez Afficher toutes les CloudWatch mesures, puis suivez les instructions de
la CloudWatch Console Amazon procédure.

CloudWatch Console Amazon

1. Connectez-vous à la console CloudWatch.

2. Dans le volet de navigation, choisissez Métriques.

3. Sélectionnez l'espace de nom de métrique SQS.

Surveillance des files d'attente à l'aide de CloudWatch 315

https://console.aws.amazon.com/sqs/
https://console.aws.amazon.com/cloudwatch/

Amazon Simple Queue Service Guide du développeur

4. Sélectionnez la dimension de métrique Queue Metrics.

5. Vous pouvez désormais examiner vos métriques Amazon SQS :

• Pour trier les métriques, utilisez l'en-tête de colonne.

• Pour représenter graphiquement une métrique, cochez la case en regard de la métrique.

• Pour filtrer par métrique, choisissez le nom de la métrique, puis Add to search (Ajouter à la
recherche).

Surveillance des files d'attente à l'aide de CloudWatch 316

Amazon Simple Queue Service Guide du développeur

Pour plus d'informations et des options supplémentaires, consultez Graph Metrics et Using Amazon
CloudWatch Dashboards dans le guide de l' CloudWatch utilisateur Amazon.

AWS Command Line Interface

Pour accéder aux métriques Amazon SQS à l'aide de l'AWS CLI, exécutez la commande get-
metric-statistics.

Pour plus d'informations, consultez Obtenir des statistiques pour une métrique dans le guide de
CloudWatch l'utilisateur Amazon.

CloudWatch API

Pour accéder aux métriques Amazon SQS à l'aide de l' CloudWatch API, utilisez
l'GetMetricStatisticsaction.

Pour plus d'informations, consultez Obtenir des statistiques pour une métrique dans le guide de
CloudWatch l'utilisateur Amazon.

Surveillance des files d'attente à l'aide de CloudWatch 317

https://docs.aws.amazon.com/AmazonCloudWatch/latest/monitoring/graph_metrics.html
https://docs.aws.amazon.com/AmazonCloudWatch/latest/monitoring/CloudWatch_Dashboards.html
https://docs.aws.amazon.com/AmazonCloudWatch/latest/monitoring/CloudWatch_Dashboards.html
https://docs.aws.amazon.com/cli/latest/reference/cloudwatch/get-metric-statistics.html
https://docs.aws.amazon.com/cli/latest/reference/cloudwatch/get-metric-statistics.html
https://docs.aws.amazon.com/AmazonCloudWatch/latest/monitoring/getting-metric-statistics.html
https://docs.aws.amazon.com/AmazonCloudWatch/latest/APIReference/API_GetMetricStatistics.html
https://docs.aws.amazon.com/AmazonCloudWatch/latest/monitoring/getting-metric-statistics.html

Amazon Simple Queue Service Guide du développeur

Création d' CloudWatch alarmes pour les métriques Amazon SQS

CloudWatch vous permet de déclencher des alarmes en fonction d'un seuil métrique. Par exemple,
vous pouvez créer une alarme pour la métrique NumberOfMessagesSent. Par exemple, si plus de
100 messages sont envoyés à la file d'attente MyQueue en 1 heure, une notification par e-mail est
envoyée. Pour plus d'informations, consultez la section Création d' CloudWatch alarmes Amazon
dans le guide de CloudWatch l'utilisateur Amazon.

1. Connectez-vous à la CloudWatch console AWS Management Console et ouvrez-la à l'adresse
https://console.aws.amazon.com/cloudwatch/.

2. Choisissez Alarmes, puis Créer une alarme.

3. Dans la section Sélectionner une métrique de la boîte de dialogue Créer une alarme, choisissez
Parcourir les métriques, SQS.

4. Pour SQS > Metrics de file d'attente, choisissez le QueueNamenom de la métrique pour laquelle
vous souhaitez définir une alarme, puis choisissez Next. Pour obtenir la liste des métriques
disponibles, consultez la section CloudWatch Métriques disponibles pour Amazon SQS.

Dans l'exemple suivant, la sélection est destinée à une alarme pour la métrique
NumberOfMessagesSent pour la file d'attente MyQueue. L'alarme se déclenche lorsque le
nombre de messages envoyés dépasse 100.

5. Dans la section Définir une alarme de la boîte de dialogue Créer une alarme, procédez comme
suit :

a. Sous Seuil de l'alarme, tapez un Nom et une Description pour l'alarme.

b. Définissez is sur > 100.

c. Définissez pour sur 1 out of 1 datapoints (1 sur 1 point de données).

d. Sous Aperçu de l'alarme, définissez Période sur 1 heure.

e. Définissez Statistique sur Standard, Somme.

f. Sous Actions, définissez Chaque fois que cette alarme, sur L'état est ALARME.

Si vous souhaitez CloudWatch envoyer une notification lorsque l'alarme est déclenchée,
sélectionnez une rubrique Amazon SNS existante ou choisissez Nouvelle liste et entrez les
adresses e-mail séparées par des virgules.

Surveillance des files d'attente à l'aide de CloudWatch 318

https://docs.aws.amazon.com/AmazonCloudWatch/latest/monitoring/AlarmThatSendsEmail.html
https://console.aws.amazon.com/cloudwatch/
https://console.aws.amazon.com/cloudwatch/

Amazon Simple Queue Service Guide du développeur

Note

Si vous créez une rubrique Amazon SNS, les adresses e-mail doivent être vérifiées
avant que vous ne puissiez recevoir des notifications. Si l'état de l'alarme change
avant la vérification des adresses e-mail, les notifications ne sont pas remises.

6. Sélectionnez Create Alarm (Créer une alerte).

L'alarme est créée.

CloudWatch Métriques disponibles pour Amazon SQS

Amazon SQS envoie les métriques suivantes à. CloudWatch

Note

Pour les files d'attente standard, le résultat est approximatif en raison de l'architecture
distribuée d'Amazon SQS. Dans la plupart des cas, le nombre devrait être proche du nombre
réel de messages dans la file d'attente.
Pour les files d'attente FIFO, le résultat est exact.

Métriques Amazon SQS

L'espace de noms AWS/SQS inclut les métriques suivantes.

Métrique Description

ApproximateAgeOfOldestMessage Age approximatif du plus ancien message
non supprimé dans la file d'attente.

Note

•
Lorsqu'un message a été reçu
trois fois (ou plus) et qu'il n'a
pas été traité, il est déplacé

Surveillance des files d'attente à l'aide de CloudWatch 319

Amazon Simple Queue Service Guide du développeur

Métrique Description

à la fin de la file d'attente
et la métrique Approxima
teAgeOfOldestMessa
ge pointe vers le deuxième
message le plus ancien qui n'a
pas été reçu plus de trois fois.
Cette action se produit même si
la file d'attente a une stratégie
de redirection.

•
Un message « poison
pill » (reçu plusieurs fois mais
jamais supprimé) pouvant
fausser cette métrique, l'âge
d'un message de ce type n'est
pas inclus dans la métrique
tant que le message n'est pas
consommé correctement.

•
Lorsque la file d'attente dispose
d'une stratégie de redirection, le
message est déplacé vers une
file d'attente de lettres mortes
après le nombre maximal de
réceptions configuré. Lorsque
le message est déplacé vers la
file d'attente de lettres mortes,
la métrique Approxima
teAgeOfOldestMessage
de la file d'attente de lettres
mortes représente l'heure
à laquelle le message a été
déplacé vers la file d'attente de
lettres mortes (et non l'heure

Surveillance des files d'attente à l'aide de CloudWatch 320

Amazon Simple Queue Service Guide du développeur

Métrique Description

d'origine à laquelle le message
a été envoyé).

•
Pour les files d'attente FIFO,
le message n'est pas déplacé
à la fin de la file d'attente, car
cela annulerait la garantie des
commandes FIFO. Le message
sera plutôt envoyé au DLQ s'il
est configuré. Sinon, il bloquera
le groupe de messages jusqu'à
ce qu'il soit supprimé avec
succès ou jusqu'à son expiratio
n.

Critères de rapport : une valeur non
négative est signalée si la file d'attente est
active.

Unités : secondes

Statistiques valides : Moyenne, Minimum,
Maximum, Somme, Exemples de
données (qui indique Exemple de
comptage dans la console Amazon SQS)

Surveillance des files d'attente à l'aide de CloudWatch 321

Amazon Simple Queue Service Guide du développeur

Métrique Description

ApproximateNumberOfMessagesDelayed Nombre de messages dans la file
d'attente qui sont retardés et qui ne
peuvent pas être lus immédiatement.
Cela peut se produire lorsque la file
d'attente est configurée avec un délai
d'attente ou que le message a été envoyé
avec un paramètre de délai d'attente.

Critères de rapport : une valeur non
négative est signalée si la file d'attente est
active.

Unités : nombre

Statistiques valides : Moyenne, Minimum,
Maximum, Somme, Exemples de
données (qui indique Exemple de
comptage dans la console Amazon SQS)

ApproximateNumberOfMessagesNotVisibl
e

Le nombre de messages « en vol ».
Les messages sont considérés comme
en cours s'ils ont été expédiés à un
client, mais qu'ils n'ont pas encore été
supprimés ou qu'ils n'ont pas encore
atteint la fin du délai de visibilité.

Critères de rapport : une valeur non
négative est signalée si la file d'attente est
active.

Unités : nombre

Statistiques valides : Moyenne, Minimum,
Maximum, Somme, Exemples de
données (qui indique Exemple de
comptage dans la console Amazon SQS)

Surveillance des files d'attente à l'aide de CloudWatch 322

Amazon Simple Queue Service Guide du développeur

Métrique Description

ApproximateNumberOfMessagesVisible Nombre de messages à traiter.

Critères de rapport : une valeur non
négative est signalée si la file d'attente est
active.

Unités : nombre

Statistiques valides : Moyenne, Minimum,
Maximum, Somme, Exemples de
données (qui indique Exemple de
comptage dans la console Amazon SQS)
Il n'y a aucune limite quant au nombre
de messages à traiter, mais vous pouvez
soumettre ce backlog à une période de
conservation.

NumberOfEmptyReceives ¹ Nombre d'appels d'API ReceiveMe
ssage qui n'ont pas renvoyé de
message.

Critères de rapport : une valeur non
négative est signalée si la file d'attente est
active.

Unités : nombre

Statistiques valides : Moyenne, Minimum,
Maximum, Somme, Exemples de
données (qui indique Exemple de
comptage dans la console Amazon SQS)

Surveillance des files d'attente à l'aide de CloudWatch 323

Amazon Simple Queue Service Guide du développeur

Métrique Description

NumberOfMessagesDeleted ¹ Nombre de messages supprimés de cette
file d'attente.

Critères de rapport : une valeur non
négative est signalée si la file d'attente est
active.

Unités : nombre

Statistiques valides : Moyenne, Minimum,
Maximum, Somme, Exemples de
données (qui indique Exemple de
comptage dans la console Amazon SQS)
Amazon SQS émet la métrique
NumberOfMessagesDeleted pour
chaque opération de suppression réussie
qui utilise un descripteur de réception
 valide, y compris les suppressions en
double. Dans les scénarios suivants, il
est possible que la valeur de la métrique
NumberOfMessagesDeleted soit
plus élevée que prévu :

•
Appel de l'action DeleteMessage sur
différents descripteurs de réception qui
appartiennent au même message : si le
message n'est pas traité avant l'expirat
ion du délai de visibilité, le message
devient disponible pour les autres
consommateurs qui peuvent à nouveau
le traiter et le supprimer, ce qui accroît
la valeur de la métrique NumberOfM
essagesDeleted .

•

Surveillance des files d'attente à l'aide de CloudWatch 324

https://docs.aws.amazon.com/AWSSimpleQueueService/latest/SQSDeveloperGuide/sqs-queue-message-identifiers.html#receipt-handle
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/SQSDeveloperGuide/sqs-queue-message-identifiers.html#receipt-handle
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/SQSDeveloperGuide/sqs-visibility-timeout.html

Amazon Simple Queue Service Guide du développeur

Métrique Description

Appel de l'action DeleteMessage
sur le même descripteur de réception :
si le message est traité et supprimé,
mais que vous appelez à nouveau
l'action DeleteMessage à l'aide du
même descripteur de réception, l'état
de réussite est renvoyé, ce qui accroît
la valeur de la métrique NumberOfM
essagesDeleted .

NumberOfMessagesReceived ¹ Nombre de messages renvoyés par les
appels à l'action ReceiveMessage .

Critères de rapport : une valeur non
négative est signalée si la file d'attente est
active.

Unités : nombre

Statistiques valides : Moyenne, Minimum,
Maximum, Somme, Exemples de
données (qui indique Exemple de
comptage dans la console Amazon SQS)

Surveillance des files d'attente à l'aide de CloudWatch 325

Amazon Simple Queue Service Guide du développeur

Métrique Description

NumberOfMessagesSent ¹
Nombre de messages ajoutés dans une
file d'attente.

Critères de rapport : une valeur non
négative est signalée si la file d'attente est
active.

Unités : nombre

Statistiques valides : Moyenne, Minimum,
Maximum, Somme, Exemples de
données (qui indique Exemple de
comptage dans la console Amazon SQS)

SentMessageSize ¹
Taille des messages ajoutés à une file
d'attente.

Critères de rapport : une valeur non
négative est signalée si la file d'attente est
active.

Unités : octets

Statistiques valides : Moyenne, Minimum,
Maximum, Somme, Exemples de
données (qui indique Exemple de
comptage dans la console Amazon SQS)

Note

SentMessageSize ne s'affiche
pas en tant que métrique
disponible dans la CloudWatc
h console tant qu'au moins un
message n'est pas envoyé à la
file d'attente correspondante.

Surveillance des files d'attente à l'aide de CloudWatch 326

Amazon Simple Queue Service Guide du développeur

¹ Ces métriques sont calculées du point de vue du service et peuvent inclure de nouvelles tentatives.
Ne vous fiez pas aux valeurs absolues de ces métriques et ne les utilisez pas pour estimer l'état
actuel de la file d'attente.

Dimensions pour les métriques Amazon SQS

La seule dimension à laquelle Amazon SQS envoie est. CloudWatch QueueName Cela signifie que
toutes les statistiques disponibles sont filtrées par QueueName.

Validation de conformité pour Amazon SQS

Pour savoir si un Service AWS fait partie du champ d’application de programmes de conformité
spécifiques, consultez Services AWS dans le champ d’application par programme de conformité
et choisissez le programme de conformité qui vous intéresse. Pour obtenir des renseignements
généraux, consultez Programmes de conformité AWS.

Vous pouvez télécharger les rapports d’audit externes avec AWS Artifact. Pour plus d’informations,
consultez Téléchargement des rapports dans AWS Artifact.

Votre responsabilité de conformité lors de l’utilisation de Services AWS est déterminée par la
sensibilité de vos données, les objectifs de conformité de votre entreprise, ainsi que par la législation
et la réglementation applicables. AWS fournit les ressources suivantes pour faciliter le respect de la
conformité :

• Guides Quick Start de la sécurité et de la conformité : ces guides de déploiement traitent de
considérations architecturales et indiquent les étapes à suivre pour déployer des environnements
de référence dans AWS centrés sur la sécurité et la conformité.

• Architecture pour la sécurité et la conformité HIPAA sur Amazon Web Services : ce livre blanc
décrit comment les entreprises peuvent utiliser AWS pour créer des applications éligibles à la loi
HIPAA.

Note

Tous les Services AWS ne sont pas éligibles à HIPAA. Pour plus d'informations, consultez
HIPAA Eligible Services Reference.

• Ressources de conformité AWS : cet ensemble de manuels et de guides peut s’appliquer à votre
secteur d’activité et à votre emplacement.

Validation de conformité 327

https://aws.amazon.com/compliance/services-in-scope/
https://aws.amazon.com/compliance/programs/
https://docs.aws.amazon.com/artifact/latest/ug/downloading-documents.html
https://aws.amazon.com/quickstart/?awsf.filter-tech-category=tech-category%23security-identity-compliance
https://docs.aws.amazon.com/whitepapers/latest/architecting-hipaa-security-and-compliance-on-aws/welcome.html
https://aws.amazon.com/compliance/hipaa-eligible-services-reference/
https://aws.amazon.com/compliance/resources/

Amazon Simple Queue Service Guide du développeur

• AWSGuides de conformité destinés aux clients — Comprenez le modèle de responsabilité
partagée sous l'angle de la conformité. Les guides résument les meilleures pratiques en matière
de sécurisation Services AWS et décrivent les directives relatives aux contrôles de sécurité dans
de nombreux cadres (notamment le National Institute of Standards and Technology (NIST),
le Payment Card Industry Security Standards Council (PCI) et l'Organisation internationale de
normalisation (ISO)).

• Évaluation des ressources à l’aide de règles dans le Guide du développeur AWS Config : le service
AWS Config évalue dans quelle mesure vos configurations de ressources sont conformes aux
pratiques internes, aux directives sectorielles et aux réglementations.

• AWS Security Hub : ce Service AWS fournit une vue complète de votre état de sécurité dans AWS.
Security Hub utilise des contrôles de sécurité pour évaluer vos ressources AWS et vérifier votre
conformité par rapport aux normes et aux bonnes pratiques du secteur de la sécurité. Pour obtenir
la liste des services et des contrôles pris en charge, consultez Référence des contrôles Security
Hub.

• AWS Audit Manager : ce service Service AWS vous aide à auditer en continu votre utilisation
d’AWS pour simplifier la gestion des risques et la conformité aux réglementations et aux normes du
secteur.

Résilience dans Amazon SQS

L'infrastructure mondiale AWS s'articule autours de régions et de zones de disponibilité AWS.
AWS Les Régions fournissent plusieurs zones de disponibilité physiquement séparées et isolées,
reliées par un réseau à latence faible, à débit élevé et hautement redondant. Avec les zones de
disponibilité, vous pouvez concevoir et exploiter des applications et des bases de données qui
basculent automatiquement d'une zone à l'autre sans interruption. Les zones de disponibilité sont
davantage disponibles, tolérantes aux pannes et ont une plus grande capacité de mise à l'échelle que
les infrastructures traditionnelles à un ou plusieurs centres de données. Pour plus d'informations sur
les régions et les zones de disponibilité AWS, consultez AWS Infrastructure mondiale.

En plus de l'infrastructure mondiale AWS, Amazon SQS offre des files d'attente distribuées.

Files d'attente distribuées

Un système de messagerie distribué comprend trois éléments principaux : les composants de votre
système distribué, votre file d'attente (distribuée sur des serveurs Amazon SQS) et les messages de
la file d'attente.

Résilience 328

https://d1.awsstatic.com/whitepapers/compliance/AWS_Customer_Compliance_Guides.pdf
https://docs.aws.amazon.com/config/latest/developerguide/evaluate-config.html
https://docs.aws.amazon.com/securityhub/latest/userguide/what-is-securityhub.html
https://docs.aws.amazon.com/securityhub/latest/userguide/securityhub-controls-reference.html
https://docs.aws.amazon.com/securityhub/latest/userguide/securityhub-controls-reference.html
https://docs.aws.amazon.com/audit-manager/latest/userguide/what-is.html
https://aws.amazon.com/about-aws/global-infrastructure/

Amazon Simple Queue Service Guide du développeur

Dans le scénario suivant, le système comprend plusieurs producteurs (composants qui envoient des
messages à la file d'attente) et plusieurs consommateurs (composants qui reçoivent des messages
de la file d'attente). La file d'attente (qui contient les messages A à E) stocke les messages de
manière redondante sur plusieurs serveurs Amazon SQS.

Sécurité de l'infrastructure dans Amazon SQS

En tant que service managé, Amazon SQS est protégé par les procédures de sécurité du réseau
mondial AWS qui sont décrites dans le livre blanc Amazon Web Services : présentation des
procédures de sécurité.

Vous utilisez les actions d'API publiées par AWS pour accéder à Amazon SQS via le réseau.
Les clients doivent prendre en charge le protocole TLS (Transport Layer Security) 1.2 ou version
ultérieure. Les clients doivent également prendre en charge les suites de chiffrement PFS (Perfect
Forward Secrecy) comme Ephemeral Diffie-Hellman (DHE) ou Elliptic Curve Ephemeral Diffie-
Hellman (ECDHE)

En outre, vous devez signer les demandes à l'aide d'un ID de clé d'accès et d'une clé d'accès
secrète associée à un mandataire IAM. Vous pouvez également utiliser AWS Security Token Service
(AWS STS) pour générer des informations d'identification de sécurité temporaires afin de signer les
demandes.

Vous pouvez appeler ces actions d'API à partir de n'importe quel emplacement sur le réseau,
mais Amazon SQS prend en charge les stratégies d'accès basées sur les ressources, ce qui peut

Sécurité de l'infrastructure 329

https://d0.awsstatic.com/whitepapers/Security/AWS_Security_Whitepaper.pdf
https://d0.awsstatic.com/whitepapers/Security/AWS_Security_Whitepaper.pdf
https://docs.aws.amazon.com/STS/latest/APIReference/Welcome.html

Amazon Simple Queue Service Guide du développeur

inclure des restrictions en fonction de l'adresse IP source. Vous pouvez également utiliser des
stratégies Amazon SQS pour contrôler l'accès à partir de points de terminaison d'un VPC Amazon
ou de VPC spécifiques. Cela permet d'isoler efficacement l'accès réseau vers une file d'attente
Amazon SQS donnée depuis le VPC spécifique uniquement au sein du réseau AWS. Pour de plus
amples informations, veuillez consulter Exemple 5 : Refuser l'accès s'il n'émane pas d'un point de
terminaison de VPC.

Bonnes pratiques de sécurité pour Amazon SQS

AWS fournit pour Amazon SQS de nombreuses fonctions de sécurité que vous devez examiner dans
le contexte de votre propre stratégie de sécurité.

Note

Les conseil de mise en œuvre spécifiques fournies concernent les implémentations et les
cas d'utilisation courants. Nous vous suggérons de consulter ces bonnes pratiques dans
le contexte de votre cas d'utilisation, de votre architecture et de votre modèle de menace
spécifique.

Bonnes pratiques en matière de prévention

Voici les bonnes pratiques de sécurité préventive pour Amazon SQS.

Rubriques

• S'assurer que les files d'attente ne sont pas accessibles publiquement

• Implémentation d'un accès sur la base du moindre privilège

• Utilisation de rôles IAM pour les applications et les services AWS nécessitant un accès à
Amazon SQS

• Mise en œuvre du chiffrement côté serveur

• Application du chiffrement des données en transit

• Réflexion sur l'utilisation des points de terminaison de VPC pour accéder à Amazon SQS

Bonnes pratiques 330

Amazon Simple Queue Service Guide du développeur

S'assurer que les files d'attente ne sont pas accessibles publiquement

À moins que vous n'ayez explicitement demandé que quiconque sur Internet puisse lire ou d'écrire
dans votre file d'attente Amazon SQS, vous devez vous assurer que celle-ci n'est pas accessible
publiquement (accessible par tout dans le monde ou par tout utilisateur AWS authentifié).

• Évitez de créer des stratégies avec Principal défini sur "".

• Évitez d'utiliser un caractère générique (*). Nommez plutôt un ou plusieurs utilisateurs spécifiques.

Implémentation d'un accès sur la base du moindre privilège

Lorsque vous accordez des autorisations, vous décidez qui les reçoit, pour quelles files d'attente
celles-ci sont destinées et quelles actions d'API spécifiques vous souhaitez autoriser pour ces files
d'attente. La mise en œuvre du moindre privilège est importante pour réduire les risques de sécurité
et atténuer l'effet des erreurs ou des intentions malveillantes.

Suivez les conseils de sécurité standard pour accorder le moindre privilège. Autrement dit, accordez
uniquement les autorisations requises pour effectuer une tâche spécifique. Vous pouvez implémenter
ceci à l'aide d'une combinaison de stratégies de sécurité.

Amazon SQS utilise le modèle producteur-consommateur nécessitant trois types d'accès de compte
utilisateur :

• Administrateurs - Accès à la création, à la modification et à la suppression de files d'attente. Les
administrateurs contrôlent également les stratégies de file d'attente.

• Producteurs : accès à l'envoi de messages dans les files d'attente.

• Consommateurs : accès à la réception et à la suppression des messages dans les files d'attente.

Pour plus d'informations, consultez les sections suivantes :

• Gestion des identités et des accès dans Amazon SQS

• Autorisations d'API Amazon SQS : référence des actions et ressources

• Utilisation de stratégies personnalisées avec le langage de la stratégie d'accès Amazon SQS

Bonnes pratiques en matière de prévention 331

Amazon Simple Queue Service Guide du développeur

Utilisation de rôles IAM pour les applications et les services AWS nécessitant un accès
à Amazon SQS

Pour que des applications ou des services AWS comme Amazon EC2 accèdent à des files d'attente
Amazon SQS, ceux-ci doivent utiliser des informations d'identification AWS valides dans leurs
demandes d'API AWS. Comme ces informations d'identification ne font pas l'objet d'une rotation
automatique, vous ne devez pas stocker des informations d'identification AWS directement dans
l'application ou l'instance EC2.

Vous devez utiliser un rôle IAM pour gérer des informations d'identification temporaires pour les
applications ou services devant accéder à Amazon SQS. Lorsque vous utilisez un rôle, vous n'avez
pas à distribuer des informations d'identification à long terme (par exemple, un nom d'utilisateur et un
mot de passe, et des clé d'accès) à une instance EC2 ou à un service AWS comme AWS Lambda.
À la place, le rôle fournit des autorisations temporaires que les applications peuvent utiliser lors
d'appels à d'autres ressources AWS.

Pour de plus amples informations, veuillez consulter Rôles IAMet Scénarios courants pour les rôles :
utilisateurs, applications et services dans le guide de l'utilisateur.

Mise en œuvre du chiffrement côté serveur

Pour atténuer les problèmes de fuite de données, utilisez le chiffrement au repos pour chiffrer vos
messages à l'aide d'une clé stockée dans un emplacement différent de celui où les messages
sont stockés. Le chiffrement côté serveur (SSE) fournit le chiffrement des données au repos.
Amazon SQS chiffre vos données au niveau des messages lorsqu'il les stocke et déchiffre
les messages pour vous lorsque vous y accédez. SSE utilise des clés gérées dans AWS Key
Management Service. Tant que vous authentifiez votre demande et que vous avez des autorisations
d'accès, il n'y a aucune différence entre l'accès aux données chiffrées et aux données déchiffrées.

Pour plus d'informations, consultez Chiffrement au repos et Gestion des clés.

Application du chiffrement des données en transit

Sans HTTPS (TLS), un pirate sur le réseau peut écouter le trafic réseau ou le manipuler, en utilisant
une attaque telle qu'une attaque de l'homme du milieu. Autorisez uniquement les connexions
chiffrées via HTTPS (TLS) en utilisant la condition aws:SecureTransport de la stratégie de file
d'attente pour forcer les demandes à utiliser SSL.

Bonnes pratiques en matière de prévention 332

https://docs.aws.amazon.com/IAM/latest/UserGuide/id_roles.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/id_roles_common-scenarios.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/id_roles_common-scenarios.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/reference_policies_elements_condition_operators.html#Conditions_Boolean

Amazon Simple Queue Service Guide du développeur

Réflexion sur l'utilisation des points de terminaison de VPC pour accéder à
Amazon SQS

Si vous avez des files d'attente avec lesquelles vous devez pouvoir interagir mais qui ne doivent
absolument pas être exposées à Internet, utilisez des points de terminaison de VPC pour mettre en
file d'attente l'accès uniquement aux hôtes au sein d'un VPC particulier. Vous pouvez utiliser des
stratégies de file d'attente pour contrôler l'accès aux files d'attente à partir de points de terminaison
d'un VPC Amazon spécifiques ou de VPC spécifiques.

Les points de terminaison d'un VPC Amazon SQS offrent deux façons de contrôler l'accès à vos
messages :

• Vous pouvez contrôler les demandes, les utilisateurs ou les groupes autorisés à traverser un point
de terminaison d'un VPC spécifique.

• Vous pouvez contrôler quels VPC ou points de terminaison de VPC ont accès à votre file d'attente
à l'aide d'une stratégie de file d'attente.

Pour plus d'informations, consultez Points de terminaison Amazon Virtual Private Cloud pour
Amazon SQS et Création d'une stratégie de point de terminaison d'un VPC Amazon pour
Amazon SQS.

Bonnes pratiques en matière de prévention 333

Amazon Simple Queue Service Guide du développeur

Utilisation des API Amazon SQS
Cette section fournit des informations sur la création de points de terminaison Amazon SQS et de
demandes d'API de requête à l'aide des méthodes GET et POST, et l'utilisation des actions d'API
groupées. Pour obtenir des informations détaillées sur les actions Amazon SQS, notamment les
paramètres, les erreurs, les exemples et les types de données, consultez la Référence d'API Amazon
Simple Queue Service.

Pour accéder à Amazon SQS via différents langages de programmation, vous pouvez également
utiliser les kits SDK AWS qui contiennent les fonctionnalités automatiques suivantes :

• Signature cryptographique des requêtes de service

• Nouvelles tentatives de requête

• Gestion des réponses d'erreur

Pour plus d'informations sur l'outil de ligne de commande, consultez les sections Amazon SQS dans
la Référence de commande AWS CLI et la Référence Cmdlet AWS Tools for PowerShell.

API Amazon SQS avec le protocole AWS JSON

Amazon SQS utilise le protocole AWS JSON comme mécanisme de transport pour toutes les API
Amazon SQS sur les versions du SDK AWS spécifiées. AWS Le protocole JSON fournit un débit
plus élevé, une latence plus faible et une application-to-application communication plus rapide. AWS
Le protocole JSON est plus efficace pour la sérialisation/la désérialisation des demandes et des
réponses par rapport au protocole de requête AWS. Si vous préférez toujours utiliser le protocole de
requête AWS avec les API SQS, consultez Quels sont les langages pris en charge pour le protocole
AWS JSON utilisé dans les API Amazon SQS ? pour déterminer quelles versions du SDK AWS
prennent en charge le protocole de requête AWS Amazon SQS.

Amazon SQS utilise le protocole AWS JSON pour communiquer entre les clients du AWS SDK (par
exemple, Java, Python, Golang JavaScript) et le serveur Amazon SQS. Une requête HTTP d'une
opération d'API Amazon SQS accepte une entrée au format JSON. L'opération Amazon SQS est
exécutée et la réponse d'exécution est renvoyée au client du SDK au format JSON. Comparé à la
requête AWS, AWS JSON est plus simple, plus rapide et plus efficace pour transporter les données
entre le client et le serveur.

• Le protocole AWS JSON joue le rôle de médiateur entre le client et le serveur Amazon SQS.

334

https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_Operations.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_Types.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/
https://aws.amazon.com/tools/#sdk
https://docs.aws.amazon.com/cli/latest/reference/sqs/index.html
https://docs.aws.amazon.com/powershell/latest/reference/

Amazon Simple Queue Service Guide du développeur

• Le serveur ne comprend pas le langage de programmation dans lequel l'opération Amazon SQS
est créée, mais il comprend le protocole AWS JSON.

• Le protocole AWS JSON utilise la sérialisation (conversion de l'objet au format JSON) et la
désérialisation (conversion du format JSON en objet) entre le client et le serveur Amazon SQS.

Pour plus d'informations sur le protocole AWS JSON avec Amazon SQS, consultez FAQ sur le
protocole AWS JSON Amazon SQS.

Le protocole AWS JSON est disponible sur la version du kit SDK AWS spécifiée. Pour consulter la
version et les dates de sortie du kit SDK selon les variantes linguistiques, consultez la Matrice de
prise en charge des versions des kits SDK et des outils AWS dans le Guide de référence des kits
SDK et des outils AWS.

Rubriques

• Réalisation de demandes d'API de requête à l'aide du protocole AWS JSON

• Effectuer des demandes d'API de requête avec le protocole de requête AWS

• Authentification des requêtes

• Actions groupées Amazon SQS

Réalisation de demandes d'API de requête à l'aide du protocole
AWS JSON

Dans cette section, vous apprenez à construire un point de terminaison Amazon SQS, à créer des
requêtes POST et à interpréter les réponses.

Note

Le protocole AWS JSON est pris en charge pour la plupart des variantes de langage. Pour
accéder à la liste complète des langages pris en charge, consultez Quels sont les langages
pris en charge pour le protocole AWS JSON utilisé dans les API Amazon SQS ?.

Rubriques

• Constitution d'un point de terminaison

• Envoi de requête POST

Réalisation de demandes d'API de requête à l'aide du protocole AWS JSON 335

https://docs.aws.amazon.com/sdkref/latest/guide/version-support-matrix.html
https://docs.aws.amazon.com/sdkref/latest/guide/version-support-matrix.html

Amazon Simple Queue Service Guide du développeur

• Interprétation des réponses de l'API JSON Amazon SQS

• FAQ sur le protocole AWS JSON Amazon SQS

Constitution d'un point de terminaison

Afin d'utiliser des files d'attente Amazon SQS, vous devez construire un point de terminaison. Pour
plus d'informations sur les points de terminaison Amazon SQS, consultez les pages suivantes dans le
Référence générale d'Amazon Web Services :

• Points de terminaison régionaux

• Points de terminaison et quotas Amazon Simple Queue Service

Chaque point de terminaison Amazon SQS est indépendant. Par exemple, si deux files
d'attente sont nommées MyQueue et que l'une d'entre elles a le point de terminaison
sqs.us-east-2.amazonaws.com tandis que l'autre a le point de terminaison sqs.eu-
west-2.amazonaws.com, les deux files d'attente n'ont aucune donnée en commun.

L'exemple suivant correspond à un point de terminaison lançant une requête pour créer une file
d'attente.

POST / HTTP/1.1
Host: sqs.us-west-2.amazonaws.com
X-Amz-Target: AmazonSQS.CreateQueue
X-Amz-Date: <Date>
Content-Type: application/x-amz-json-1.0
Authorization: <AuthParams>
Content-Length: <PayloadSizeBytes>
Connection: Keep-Alive
{
 "QueueName":"MyQueue",
 "Attributes": {
 "VisibilityTimeout": "40"
 },
 "tags": {
 "QueueType": "Production"
 }
}

Constitution d'un point de terminaison 336

https://docs.aws.amazon.com/general/latest/gr/rande.html#sqs_region
https://docs.aws.amazon.com/general/latest/gr/sqs-service

Amazon Simple Queue Service Guide du développeur

Note

Les noms et les URL des files d'attente sont sensibles à la casse.
La structure de AUTHPARAMS dépend de la signature de la demande d'API. Pour en savoir
plus, veuillez consulter Signature des demandes d'API AWS dans la Référence générale
d'Amazon Web Services.

Envoi de requête POST

Une demande POST Amazon SQS envoie des paramètres de requête sous forme de formulaire dans
le corps d'une demande HTTP.

Voici un exemple d'en-tête HTTP avec X-Amz-Target défini sur AmazonSQS.<operationName>
et d'en-tête HTTP avec Content-Type défini sur application/x-amz-json-1.0.

POST / HTTP/1.1
Host: sqs.<region>.<domain>
X-Amz-Target: AmazonSQS.SendMessage
X-Amz-Date: <Date>
Content-Type: application/x-amz-json-1.0
Authorization: <AuthParams>
Content-Length: <PayloadSizeBytes>
Connection: Keep-Alive
{
 "QueueUrl": "https://sqs.<region>.<domain>/<awsAccountId>/<queueName>/",
 "MessageBody": "This is a test message",
}

Cette demande POST HTTP envoie un message à une file d'attente Amazon SQS.

Note

Les deux en-têtes HTTP X-Amz-Target et Content-Type sont obligatoires.
Votre client HTTP peut ajouter d'autres éléments à la requête HTTP, en fonction de la
version HTTP du client.

Envoi de requête POST 337

https://docs.aws.amazon.com/general/latest/gr/signing_aws_api_requests.html

Amazon Simple Queue Service Guide du développeur

Interprétation des réponses de l'API JSON Amazon SQS

En réponse à une demande d'action, Amazon SQS renvoie une structure de données JSON qui
contient les résultats de la demande. Pour plus d'informations, consultez les actions individuelles
dans la Référence d'API Amazon Simple Queue Service et dans la FAQ sur le protocole AWS JSON
Amazon SQS.

Rubriques

• Structure d'une réponse JSON positive

• Structure d'une réponse d'erreur JSON

Structure d'une réponse JSON positive

Si la demande aboutit, l'élément de réponse principal est x-amzn-RequestId, qui contient
l'identifiant unique universel (UUID) de la demande, ainsi que d'autres champs de réponse ajoutés.
Par exemple, la réponse CreateQueue suivante contient le champ QueueUrl, qui contient à son
tour l'URL de la file d'attente créée.

HTTP/1.1 200 OK
x-amzn-RequestId: <requestId>
Content-Length: <PayloadSizeBytes>
Date: <Date>
Content-Type: application/x-amz-json-1.0
{
 "QueueUrl":"https://sqs.us-east-1.amazonaws.com/111122223333/MyQueue"
}

Structure d'une réponse d'erreur JSON

Si une demande échoue, Amazon SQS renvoie la réponse principale, y compris l'en-tête HTTP et le
corps du message.

Dans l'en-tête HTTP, x-amzn-RequestId contient l'UUID de la demande. x-amzn-query-
error contient deux informations : le type d'erreur et s'il s'agit d'une erreur du producteur ou du
consommateur.

Dans le corps de la réponse, "__type" indique les autres détails de l'erreur et Message indique la
condition d'erreur dans un format lisible.

Vous trouverez ci-dessous un exemple de réponse d'erreur au format JSON :

Interprétation des réponses de l'API JSON Amazon SQS 338

https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/

Amazon Simple Queue Service Guide du développeur

HTTP/1.1 400 Bad Request
x-amzn-RequestId: 66916324-67ca-54bb-a410-3f567a7a0571
x-amzn-query-error: AWS.SimpleQueueService.NonExistentQueue;Sender
Content-Length: <PayloadSizeBytes>
Date: <Date>
Content-Type: application/x-amz-json-1.0
{
 "__type": "com.amazonaws.sqs#QueueDoesNotExist",
 "message": "The specified queue does not exist."
}

FAQ sur le protocole AWS JSON Amazon SQS

Questions fréquentes sur l'utilisation du protocole AWS JSON avec Amazon SQS.

Qu'est-ce que le protocole AWS JSON et en quoi diffère-t-il des demandes et réponses
d'API Amazon SQS existantes ?

JSON est l'une des méthodes de connexion les plus utilisées et acceptées pour la communication
entre des systèmes hétérogènes. Amazon SQS utilise le JSON comme moyen de communication
entre un client AWS SDK (par exemple, Java, Python, Golang) et le serveur JavaScript Amazon
SQS. La requête HTTP d'une opération d'API Amazon SQS accepte une entrée sous forme de
JSON. L'opération Amazon SQS est exécutée et la réponse d'exécution est partagée avec le client
du SDK sous forme de JSON. Comparé à la requête AWS, JSON est plus efficace pour transporter
les données entre le client et le serveur.

• Le protocole AWS JSON Amazon SQS joue le rôle de médiateur entre le client et le serveur
Amazon SQS.

• Le serveur ne comprend pas le langage de programmation dans lequel l'opération Amazon SQS
est créée, mais il comprend le protocole AWS JSON.

• Le protocole AWS JSON Amazon SQS utilise la sérialisation (conversion de l'objet au format
JSON) et la désérialisation (conversion du format JSON en objet) entre le client et le serveur
Amazon SQS.

Comment faire mes premiers pas avec les protocoles AWS JSON pour Amazon SQS ?

Pour commencer à utiliser la dernière version du SDK AWS afin d'accélérer la messagerie pour
Amazon SQS, mettez à niveau votre SDK AWS vers la version spécifiée ou vers une version

FAQ sur le protocole AWS JSON Amazon SQS 339

Amazon Simple Queue Service Guide du développeur

ultérieure. Pour en savoir plus sur les clients SDK, consultez la colonne Guide dans le tableau ci-
dessous.

Voici une liste des versions du SDK dans les variantes de langage pour le protocole AWS JSON, à
utiliser avec les API Amazon SQS :

Langue Référentiel client SDK Version du client SDK
requise

Guide

C++ frais/ aws-sdk-cpp 1,11,98 Kit AWS SDK pour C
++

Golang 1.x frais/ aws-sdk-go v1.47.7 Kit AWS SDK pour Go

Golang 2.x frais/ 2 aws-sdk-go-v v1.28.0 Kit AWSSDK for Go
V2

Java 1.x frais/ aws-sdk-java 1,12,585 Kit AWS SDK pour
Java

Java 2.x frais/ 2 aws-sdk-java-v 2,21,19 Kit AWS SDK pour
Java

JavaScript v2.x frais/ aws-sdk-js v2.1492.0 JavaScript sur AWS

JavaScript v3.x frais/ 3 aws-sdk-js-v v3.447.0 JavaScript sur AWS

.NET frais/ aws-sdk-net 3,7,681,0 AWS SDK pour .NET

PHP frais/ aws-sdk-php 3,285,2 Kit AWS SDK pour
PHP

Python-boto3 boto/boto3 1,28,82

FAQ sur le protocole AWS JSON Amazon SQS 340

https://github.com/aws/aws-sdk-cpp
https://github.com/aws/aws-sdk-cpp/releases/tag/1.11.198
https://aws.amazon.com/sdk-for-cpp/
https://aws.amazon.com/sdk-for-cpp/
https://github.com/aws/aws-sdk-go
https://github.com/aws/aws-sdk-go/releases/tag/v1.47.7
https://aws.amazon.com/sdk-for-go/
https://github.com/aws/aws-sdk-go-v2
https://github.com/aws/aws-sdk-go-v2/blob/release-2023-11-09/service/sqs/CHANGELOG.md#v1270-2023-11-09
https://aws.github.io/aws-sdk-go-v2/docs/
https://aws.github.io/aws-sdk-go-v2/docs/
https://github.com/aws/aws-sdk-java
https://github.com/aws/aws-sdk-java/releases/tag/1.12.585
https://aws.amazon.com/sdk-for-java/
https://aws.amazon.com/sdk-for-java/
https://github.com/aws/aws-sdk-java-v2
https://github.com/aws/aws-sdk-java-v2/releases/tag/2.21.19
https://aws.amazon.com/sdk-for-java/
https://aws.amazon.com/sdk-for-java/
https://github.com/aws/aws-sdk-js
https://github.com/aws/aws-sdk-java-v2/releases/tag/2.1492.0
https://aws.amazon.com/developer/language/javascript/
https://github.com/aws/aws-sdk-js-v3
https://github.com/aws/aws-sdk-js-v3/releases/tag/v3.447.0
https://aws.amazon.com/developer/language/javascript/
https://github.com/aws/aws-sdk-net
https://github.com/aws/aws-sdk-net/releases/tag/3.7.681.0
https://aws.amazon.com/sdk-for-net/
https://github.com/aws/aws-sdk-php
https://github.com/aws/aws-sdk-php/releases/tag/3.285.2
https://aws.amazon.com/sdk-for-php/
https://aws.amazon.com/sdk-for-php/
https://github.com/boto/boto3
https://github.com/boto/boto3/releases/tag/1.28.82

Amazon Simple Queue Service Guide du développeur

Langue Référentiel client SDK Version du client SDK
requise

Guide

Kit SDK AWS pour
Python (Boto3)

Python-botocore boto/botocore 1,31,82 Kit SDK AWS pour
Python (Boto3)

awscli AWS CLI 1,29,82 Interface de ligne de
commande AWS

Ruby frais/ aws-sdk-ruby 1,67,0 Kit AWS SDK pour
Ruby

Quels sont les risques liés à l'activation du protocole JSON pour mes charges de
travail Amazon SQS ?

Si vous utilisez une implémentation personnalisée du kit SDK AWS ou la combinaison de clients
personnalisés et d'un kit SDK AWS pour interagir avec Amazon SQS qui génère des réponses
basées sur requête AWS (ou basées sur XML), cela peut être incompatible avec le protocole AWS
JSON. Si vous rencontrez des problèmes, contactez le support AWS.

Que faire si j'utilise déjà la dernière version du kit SDK AWS, mais que ma solution
open source ne prend pas en charge le format JSON ?

Vous devez remplacer la version de votre kit SDK par la version antérieure à celle que vous utilisez.
Pour plus d'informations, consultez Comment faire mes premiers pas avec les protocoles AWS JSON
pour Amazon SQS ?. AWS Les versions du kit SDK répertoriées dans Comment faire mes premiers
pas avec les protocoles AWS JSON pour Amazon SQS ? utilisent le protocole filaire JSON pour
les API Amazon SQS. Si vous remplacez votre kit SDK AWS par la version précédente, vos API
Amazon SQS utiliseront la requête AWS.

FAQ sur le protocole AWS JSON Amazon SQS 341

https://aws.amazon.com/sdk-for-python/
https://aws.amazon.com/sdk-for-python/
https://github.com/boto/botocore/
https://github.com/boto/botocore/releases/tag/1.31.82
https://aws.amazon.com/sdk-for-python/
https://aws.amazon.com/sdk-for-python/
https://github.com/aws/aws-cli
https://github.com/aws/aws-cli/releases/tag/1.29.82
https://aws.amazon.com/cli/
https://aws.amazon.com/cli/
https://github.com/aws/aws-sdk-ruby
https://rubygems.org/gems/aws-sdk-sqs/versions/1.67.0
https://aws.amazon.com/sdk-for-ruby/
https://aws.amazon.com/sdk-for-ruby/

Amazon Simple Queue Service Guide du développeur

Quels sont les langages pris en charge pour le protocole AWS JSON utilisé dans les
API Amazon SQS ?

Amazon SQS prend en charge toutes les variantes de langage pour lesquelles les kits SDK AWS
sont généralement disponibles (GA). Actuellement, nous ne prenons pas en charge Kotlin, Rust ou
Swift. Pour en savoir plus sur les autres variantes de langage, consultez la section Outils pour créer
sur AWS.

Quelles sont les régions prises en charge pour le protocole AWS JSON utilisé dans les
API Amazon SQS ?

Amazon SQS prend en charge le protocole AWS JSON dans toutes les régions AWS où
Amazon SQS est disponible.

À quelles améliorations de latence puis-je m'attendre lors de la mise à niveau vers
les versions du SDK AWS spécifiées pour Amazon SQS à l'aide du protocole AWS
JSON ?

Le protocole AWS JSON est plus efficace pour la sérialisation et la désérialisation des demandes et
des réponses par rapport au protocole de requête AWS. Basé sur des tests de AWS performance
pour une charge utile de messages de 5 Ko, le protocole JSON pour Amazon SQS end-to-end réduit
la latence de traitement des messages jusqu'à 23 % et réduit l'utilisation du processeur et de la
mémoire côté client de l'application.

Le protocole de requête AWS va-t-il devenir obsolète ?

Le protocole de requête AWS continuera d'être pris en charge. Vous pouvez continuer à utiliser
le protocole de requête AWS tant que la version de votre SDK AWS est définie sur une version
précédente autre que celle répertoriée dans Comment faire mes premiers pas avec les protocoles
AWS JSON pour Amazon SQS ?.

Où puis-je trouver plus d'informations sur le protocole AWS JSON ?

Vous trouverez plus d'informations sur le protocole JSON dans Protocole AWS JSON 1.0 dans la
documentation de Smithy. Pour en savoir plus sur les requêtes d'API Amazon SQS avec le protocole
AWS JSON, consultez Réalisation de demandes d'API de requête à l'aide du protocole AWS JSON.

FAQ sur le protocole AWS JSON Amazon SQS 342

https://aws.amazon.com/developer/tools/
https://aws.amazon.com/developer/tools/
https://docs.aws.amazon.com/general/latest/gr/sqs-service.html
https://smithy.io/2.0/aws/protocols/aws-json-1_0-protocol.html

Amazon Simple Queue Service Guide du développeur

Effectuer des demandes d'API de requête avec le protocole de
requête AWS

Dans cette section, vous apprenez à construire un point de terminaison Amazon SQS, à créer des
requêtes GET et POST, et à interpréter les réponses.

Rubriques

• Constitution d'un point de terminaison

• Envoi de requête GET

• Envoi de requête POST

• Interprétation des réponses de l'API XML Amazon SQS

Constitution d'un point de terminaison

Afin d'utiliser des files d'attente Amazon SQS, vous devez construire un point de terminaison. Pour
plus d'informations sur les points de terminaison Amazon SQS, consultez les pages suivantes dans la
Référence générale d'Amazon Web Services :

• Points de terminaison régionaux

• Points de terminaison et quotas Amazon Simple Queue Service

Chaque point de terminaison Amazon SQS est indépendant. Par exemple, si deux files
d'attente sont nommées MyQueue et que l'une d'entre elles a le point de terminaison
sqs.us-east-2.amazonaws.com tandis que l'autre a le point de terminaison sqs.eu-
west-2.amazonaws.com, les deux files d'attente n'ont aucune donnée en commun.

L'exemple suivant correspond à un point de terminaison lançant une requête pour créer une file
d'attente.

https://sqs.eu-west-2.amazonaws.com/
?Action=CreateQueue
&DefaultVisibilityTimeout=40
&QueueName=MyQueue
&Version=2012-11-05
&AUTHPARAMS

Effectuer des demandes d'API de requête avec le protocole de requête AWS 343

https://docs.aws.amazon.com/general/latest/gr/rande.html#sqs_region
https://docs.aws.amazon.com/general/latest/gr/sqs-service

Amazon Simple Queue Service Guide du développeur

Note

Les noms et les URL des files d'attente sont sensibles à la casse.
La structure de AUTHPARAMS dépend de la signature de la demande d'API. Pour en savoir
plus, veuillez consulter Signature des demandes d'API AWS dans la Référence générale
d'Amazon Web Services.

Envoi de requête GET

Une requête GET Amazon SQS est structurée comme une URL se composant des éléments
suivants :

• Point de terminaison : ressource sur laquelle la requête agit (nom de la file d'attente et URL), par
exemple : https://sqs.us-east-2.amazonaws.com/123456789012/MyQueue

• Action : action que vous souhaitez effectuer sur le point de terminaison. Un point
d'interrogation (?) sépare le point de terminaison de l'action, par exemple : ?
Action=SendMessage&MessageBody=Your%20Message%20Text.

• Paramètres : tout paramètre de demande. Chaque paramètre est séparé par une esperluette (&),
par exemple : &Version=2012-11-05&AUTHPARAMS.

Voici un exemple de requête GET qui envoie un message à une file d'attente Amazon SQS.

https://sqs.us-east-2.amazonaws.com/123456789012/MyQueue
?Action=SendMessage&MessageBody=Your%20message%20text
&Version=2012-11-05
&AUTHPARAMS

Note

Les noms et les URL des files d'attente sont sensibles à la casse.
Dans la mesure où les requêtes GET sont des URL, vous devez coder en URL toutes les
valeurs des paramètres. Les espaces ne sont pas autorisés dans les URL. Dès lors, chaque
espace est encodé sous la forme %20. Pour faciliter la lecture, le reste de l'exemple n'a pas
été encodé selon le format URL.

Envoi de requête GET 344

https://docs.aws.amazon.com/general/latest/gr/signing_aws_api_requests.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_Operations.html

Amazon Simple Queue Service Guide du développeur

Envoi de requête POST

Une demande POST Amazon SQS envoie des paramètres de requête sous forme de formulaire dans
le corps d'une demande HTTP.

L'exemple suivant illustre un en-tête HTTP avec Content-Type défini sur application/x-www-
form-urlencoded.

POST /123456789012/MyQueue HTTP/1.1
Host: sqs.us-east-2.amazonaws.com
Content-Type: application/x-www-form-urlencoded

L'en-tête est suivi d'une requête GET form-urlencoded qui envoie un message à une file d'attente
Amazon SQS. Chaque paramètre est séparé par une esperluette (&).

Action=SendMessage
&MessageBody=Your+Message+Text
&Expires=2020-10-15T12%3A00%3A00Z
&Version=2012-11-05
&AUTHPARAMS

Note

Seul l'en-tête HTTP Content-Type est obligatoire. L'élément AUTHPARAMS est le même que
pour la requête GET.
Votre client HTTP peut ajouter d'autres éléments à la requête HTTP, en fonction de la
version HTTP du client.

Interprétation des réponses de l'API XML Amazon SQS

En réponse à une demande d'action, Amazon SQS renvoie une structure de données XML qui
contient les résultats de la demande. Pour plus d'informations, consultez les actions individuelles
dans la Référence d'API Amazon Simple Queue Service.

Rubriques

• Structure d'une réponse XML positive

• Structure d'une réponse d'erreur XML

Envoi de requête POST 345

https://www.w3.org/MarkUp/html-spec/html-spec_8.html#SEC8.2
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/

Amazon Simple Queue Service Guide du développeur

Structure d'une réponse XML positive

Si la requête a abouti, l'élément de réponse principal porte le nom de l'action, mais avec Response
ajouté (par exemple, ActionNameResponse).

Il contient les éléments enfants suivants :

• ActionNameResult : contient un élément spécifique à l'action. Par exemple, l'élément
CreateQueueResult contient l'élément QueueUrl, qui contient à son tour l'URL de la file
d'attente créée.

• ResponseMetadata : contient le RequestId qui contient à son tour l'UUID (Universal Unique
Identifier) de la requête.

Voici un exemple de réponse ayant abouti au format XML :

<CreateQueueResponse
 xmlns=https://sqs.us-east-2.amazonaws.com/doc/2012-11-05/
 xmlns:xsi=http://www.w3.org/2001/XMLSchema-instance
 xsi:type=CreateQueueResponse>
 <CreateQueueResult>
 <QueueUrl>https://sqs.us-east-2.amazonaws.com/770098461991/queue2</QueueUrl>
 </CreateQueueResult>
 <ResponseMetadata>
 <RequestId>cb919c0a-9bce-4afe-9b48-9bdf2412bb67</RequestId>
 </ResponseMetadata>
</CreateQueueResponse>

Structure d'une réponse d'erreur XML

Si une requête échoue, Amazon SQS renvoie toujours l'élément de réponse principal
ErrorResponse. Il contient un élément Error et un élément RequestId.

L'élément Error contient les éléments enfants suivants :

• Type : indique si l'erreur est survenue au niveau du producteur ou du consommateur.

• Code : spécifie le type d'erreur.

• Message : spécifie la condition d'erreur dans un format lisible.

• Detail : (facultatif) spécifie des détails supplémentaires sur l'erreur.

Interprétation des réponses de l'API XML Amazon SQS 346

Amazon Simple Queue Service Guide du développeur

L'élément RequestId contient l'UUID de la requête.

Voici un exemple de réponse d'erreur au format XML :

<ErrorResponse>
 <Error>
 <Type>Sender</Type>
 <Code>InvalidParameterValue</Code>
 <Message>
 Value (quename_nonalpha) for parameter QueueName is invalid.
 Must be an alphanumeric String of 1 to 80 in length.
 </Message>
 </Error>
 <RequestId>42d59b56-7407-4c4a-be0f-4c88daeea257</RequestId>
</ErrorResponse>

Authentification des requêtes

L'authentification est le processus d'identification et de vérification de la partie qui envoie une
requête. Au cours de la première étape de l'authentification, AWS vérifie l'identité du créateur et
si celui-ci est enregistré pour utiliser AWS (pour plus d'informations, consultez Étape 1 : créer un
Compte AWS et un utilisateur IAM). Ensuite, AWS applique la procédure suivante :

1. Le producteur (expéditeur) obtient les autorisations requises.

2. Le créateur envoie une requête et l'autorisation au consommateur (destinataire).

3. Le consommateur utilise l'autorisation pour vérifier si le producteur a envoyé la requête.

4. L'une des situations suivantes se produit :

• Si l'authentification réussit, le consommateur procède au traitement de la requête.

• Si l'authentification échoue, le consommateur rejette la requête et renvoie une erreur.

Rubriques

• Processus d'authentification de base avec HMAC-SHA

• Partie 1 : Demande de l'utilisateur

• Partie 2 : Réponse d'AWS

Authentification des requêtes 347

https://aws.amazon.com/

Amazon Simple Queue Service Guide du développeur

Processus d'authentification de base avec HMAC-SHA

Lorsque vous accédez à Amazon SQS grâce à l'API Query, vous devez fournir les éléments suivants
pour authentifier votre demande :

• ID de clé d'accès AWS qui identifie votre Compte AWS, qu'AWS utilise pour rechercher votre clé
d'accès secrète.

• Signature de demande HMAC-SHA, calculée à l'aide de votre clé d'accès secrète (code secret
que seuls AWS et vous-même connaissez ; pour plus d'informations, consultez RFC2104). Le kit
SDK AWS gère le processus de signature. Toutefois, si vous soumettez une requête de requête via
HTTP ou HTTPS, vous devez inclure une signature dans chacune de ces requêtes.

1. Dérivez une clé de signature de Signature Version 4. Pour plus d'informations, consultez
Dérivation d'une clé de signature avec Java.

Note

Amazon SQS prend en charge Signature version 4, qui offre une sécurité accrue
basée sur SHA256 et de meilleures performances par rapport aux versions
précédentes. Lorsque vous créez des applications qui utilisent Amazon SQS, optez
pour Signature version 4.

2. Codez en Base64 la signature de la requête. C'est ce que fait l'exemple de code Java suivant :

package amazon.webservices.common;

// Define common routines for encoding data in AWS requests.
public class Encoding {

 /* Perform base64 encoding of input bytes.
 * rawData is the array of bytes to be encoded.
 * return is the base64-encoded string representation of rawData.
 */
 public static String EncodeBase64(byte[] rawData) {
 return Base64.encodeBytes(rawData);
 }
}

Processus d'authentification de base avec HMAC-SHA 348

http://www.faqs.org/rfcs/rfc2104.html
https://aws.amazon.com/code/
https://aws.amazon.com/code/
https://docs.aws.amazon.com/general/latest/gr/signature-v4-examples.html#signature-v4-examples-java

Amazon Simple Queue Service Guide du développeur

• Horodatage (ou expiration) de la requête. L'horodatage que vous utilisez dans la requête doit
être un objet dateTime, avec la date complète suivie des heures, des minutes et des secondes.
Par exemple : 2007-01-31T23:59:59Z Bien que ce ne soit pas obligatoire, nous vous
recommandons de fournir l'heure système affichée dans la zone d'heure de l'heure universelle
coordonnée (Heure de Greenwich).

Note

Assurez-vous que votre serveur affiche l'heure correcte. Si vous indiquez un horodatage
(au lieu d'une expiration), la requête expire automatiquement dans les 15 minutes qui
suivent (AWS ne traite pas une requête si l'horodatage est antérieur de plus de 15 minutes
à l'heure affichée sur les serveurs AWS).
Si vous utilisez .NET, vous ne devez pas envoyer des heures systèmes excessivement
spécifiques, en raison des diverses propositions existant sur la façon de renoncer à
une précision horaire absolue. Dans ce cas, vous devez créer manuellement les objets
dateTime avec une précision ne dépassant pas une milliseconde.

Partie 1 : Demande de l'utilisateur

Voici le processus à suivre pour authentifier les requêtes AWS à l'aide d'une signature HMAC-SHA.

Partie 1 : Demande de l'utilisateur 349

http://www.w3.org/TR/xmlschema-2/#dateTime

Amazon Simple Queue Service Guide du développeur

1. Créez une requête à adresser à AWS.

2. Calculez une signature de code d'authentification du message avec hachage à clés (HMAC-
SHA) à l'aide de votre clé d'accès secrète.

3. Indiquez votre signature et votre ID de clé d'accès dans votre requête avant de l'envoyer à AWS.

Partie 2 : Réponse d'AWS

AWS commence le processus suivant en réponse.

Partie 2 : Réponse d'AWS 350

Amazon Simple Queue Service Guide du développeur

1. AWS utilise l'ID de clé d'accès pour rechercher votre clé d'accès secrète.

2. AWS génère une signature à partir des données de la requête et de la clé d'accès secrète en
utilisant l'algorithme que vous avez utilisé pour calculer la signature envoyée dans la requête.

3. L'une des situations suivantes se produit :

• Si la signature générée par AWS correspond à celle figurant dans la requête que vous avez
envoyée, AWS considère la requête comme authentique.

• Si la comparaison échoue, la requête est rejetée, et AWS renvoie une erreur.

Actions groupées Amazon SQS

Afin de réduire les coûts ou de manipuler jusqu'à 10 messages avec une seule action, vous pouvez
utiliser les actions suivantes :

• SendMessageBatch

• DeleteMessageBatch

Actions de traitement par lots 351

https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_SendMessageBatch.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_DeleteMessageBatch.html

Amazon Simple Queue Service Guide du développeur

• ChangeMessageVisibilityBatch

Vous pouvez profiter des fonctionnalités de traitement par lots avec l'API Query ou un kit SDK AWS
qui prend en charge les actions groupées Amazon SQS.

Note

La taille totale de tous les messages que vous envoyez dans un seul appel à
SendMessageBatch ne peut pas dépasser 262 144 octets (256 Ko).
Vous ne pouvez pas définir d'autorisations pour SendMessageBatch,
DeleteMessageBatch ou ChangeMessageVisibilityBatch de manière
explicite. Les autorisations définies pour SendMessage, DeleteMessage, or
ChangeMessageVisibility s'appliquent également aux versions correspondantes de
traitement par lots de ces actions.
La console Amazon SQS ne prend pas en charge les actions groupées.

Rubriques

• Activation de la mise en tampon côté client et du traitement par lots des requêtes

• Augmentation du débit à l'aide de la mise à l'échelle horizontale et du traitement par lots des
actions

Activation de la mise en tampon côté client et du traitement par lots des
requêtes

Le kit AWS SDK for Java inclut AmazonSQSBufferedAsyncClient qui accède à Amazon SQS.
Ce client facilite le traitement par lots des demandes à l'aide d'une mise en tampon côté client : les
appels du client sont d'abord mis en tampon, puis transmis comme demande par lots à Amazon SQS.

La mise en tampon côté client autorise la mise en tampon et l'envoi en tant que demande par lots
de 10 requêtes au maximum, ce qui réduit les coûts d'utilisation d'Amazon SQS et le nombre de
requêtes envoyées. AmazonSQSBufferedAsyncClient met en tampon les appels synchrones
et asynchrones. Les demandes par lots et la prise en charge de l'attente active de longue durée
peuvent également permettre d'augmenter le débit. Pour de plus amples informations, veuillez
consulter Augmentation du débit à l'aide de la mise à l'échelle horizontale et du traitement par lots
des actions.

Activation de la mise en tampon côté client et du traitement par lots des requêtes 352

https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_ChangeMessageVisibilityBatch.html
https://aws.amazon.com/sdkforjava/

Amazon Simple Queue Service Guide du développeur

Dans la mesure où AmazonSQSBufferedAsyncClient implémente la même
interface qu'AmazonSQSAsyncClient, la migration d'AmazonSQSAsyncClient vers
AmazonSQSBufferedAsyncClient requiert généralement très peu de changements du code
existant.

Note

Le client asynchrone en mémoire tampon Amazon SQS ne prend actuellement pas en charge
les files d'attente FIFO.

Rubriques

• Utilisation d'AmazonSQSBufferedAsyncClient

• Configuration d'AmazonSQSBufferedAsyncClient

Utilisation d'AmazonSQSBufferedAsyncClient

Avant de commencer, complétez les étapes détaillées dans Configuration d'Amazon SQS.

Important

AWS SDK for Java 2.x n'est actuellement pas compatible avec
AmazonSQSBufferedAsyncClient.

Vous pouvez créer un nouveau AmazonSQSBufferedAsyncClient basé sur
AmazonSQSAsyncClient, par exemple :

// Create the basic Amazon SQS async client
final AmazonSQSAsync sqsAsync = new AmazonSQSAsyncClient();

// Create the buffered client
final AmazonSQSAsync bufferedSqs = new AmazonSQSBufferedAsyncClient(sqsAsync);

Après avoir créé le nouveau AmazonSQSBufferedAsyncClient, utilisez-le pour envoyer plusieurs
demandes à Amazon SQS (comme avec AmazonSQSAsyncClient), par exemple :

final CreateQueueRequest createRequest = new
 CreateQueueRequest().withQueueName("MyQueue");

Activation de la mise en tampon côté client et du traitement par lots des requêtes 353

Amazon Simple Queue Service Guide du développeur

final CreateQueueResult res = bufferedSqs.createQueue(createRequest);

final SendMessageRequest request = new SendMessageRequest();
final String body = "Your message text" + System.currentTimeMillis();
request.setMessageBody(body);
request.setQueueUrl(res.getQueueUrl());

final Future<SendMessageResult> sendResult = bufferedSqs.sendMessageAsync(request);

final ReceiveMessageRequest receiveRq = new ReceiveMessageRequest()
 .withMaxNumberOfMessages(1)
 .withQueueUrl(queueUrl);
final ReceiveMessageResult rx = bufferedSqs.receiveMessage(receiveRq);

Configuration d'AmazonSQSBufferedAsyncClient

AmazonSQSBufferedAsyncClient est préconfiguré avec des paramètres qui
fonctionnent dans la plupart des cas d'utilisation. Vous pouvez configurer davantage
AmazonSQSBufferedAsyncClient, par exemple :

1. Créez une instance de la classe QueueBufferConfig avec les paramètres de configuration
requis.

2. Fournissez l'instance au constructeur AmazonSQSBufferedAsyncClient.

// Create the basic Amazon SQS async client
final AmazonSQSAsync sqsAsync = new AmazonSQSAsyncClient();

final QueueBufferConfig config = new QueueBufferConfig()
 .withMaxInflightReceiveBatches(5)
 .withMaxDoneReceiveBatches(15);

// Create the buffered client
final AmazonSQSAsync bufferedSqs = new AmazonSQSBufferedAsyncClient(sqsAsync, config);

Paramètres de configuration QueueBufferConfig

Paramètre Valeur par défaut Description

longPoll true

Activation de la mise en tampon côté client et du traitement par lots des requêtes 354

Amazon Simple Queue Service Guide du développeur

Paramètre Valeur par défaut Description

Lorsque longPoll est
défini sur true, AmazonSQS
BufferedAsyncClient
tente d'utiliser l'attente active
de longue durée lors de la
consommation des messages.

longPollWaitTimeou
tSeconds

20 s
Durée maximale, en
secondes, pendant laquelle
un ReceiveMessage reste
sur le serveur en attendant
l'apparition de messages
dans la file d'attente avant
de renvoyer un résultat de
réception vide.

Note

Ce paramètre n'a
pas d'impact lorsque
l'attente active de
longue durée est
désactivée.

Activation de la mise en tampon côté client et du traitement par lots des requêtes 355

Amazon Simple Queue Service Guide du développeur

Paramètre Valeur par défaut Description

maxBatchOpenMs 200 ms
Durée maximale, en milliseco
ndes, pendant laquelle un
appel sortant attend d'autres
appels du même type pour le
traitement par lots.

Plus le paramètre est élevé,
moins il faut de lots pour
effectuer la même quantité de
travail (toutefois, le premier
appel d'un lot doit passer plus
de temps à attendre).

Lorsque ce paramètre est
défini sur 0, les requêtes
envoyées n'attendent pas
d'autres requêtes, ce qui a
pour effet de désactiver le
traitement par lots.

Activation de la mise en tampon côté client et du traitement par lots des requêtes 356

Amazon Simple Queue Service Guide du développeur

Paramètre Valeur par défaut Description

maxBatchSize 10 requêtes par lot
Nombre maximal de
messages traités dans un
même lot dans le cadre
d'une seule requête. Plus ce
paramètre est élevé, moins
le nombre de lots requis pour
effectuer le même nombre de
requêtes est élevé.

Note

10 demandes par
lots est la valeur
maximale autorisée
pour Amazon SQS.

maxBatchSizeBytes 256 Ko
Taille maximale d'un lot de
messages, en octets, que
le client essaie d'envoyer à
Amazon SQS.

Note

256 Ko est la valeur
maximale autorisée
pour Amazon SQS.

Activation de la mise en tampon côté client et du traitement par lots des requêtes 357

Amazon Simple Queue Service Guide du développeur

Paramètre Valeur par défaut Description

maxDoneReceiveBatc
hes

10 lots
Nombre maximal de lots
de réception récupérés au
préalable par AmazonSQS
BufferedAsyncClient
et stockés côté client.

Plus le paramètre est élevé,
plus il est possible de satisfair
e un grand nombre de
demandes sans devoir appeler
Amazon SQS (toutefois,
plus le nombre de messages
récupérés au préalable est
important, plus ils restent
longtemps dans la mémoire
tampon, ce qui entraîne
l'expiration de leur délai de
visibilité).

Note

0 indique que toute
récupération préalable
des messages est
désactivée. Ils sont
donc consommés à la
requête.

Activation de la mise en tampon côté client et du traitement par lots des requêtes 358

Amazon Simple Queue Service Guide du développeur

Paramètre Valeur par défaut Description

maxInflightOutboun
dBatches

5 lots
Nombre maximal de lots
sortants actifs pouvant être
traités en même temps.

Plus ce paramètre est élevé,
plus les lots sortants peuvent
être envoyés rapidement
(sous réserve d'autres quotas,
tels que l'UC ou la bande
passante) et plus le nombre
de threads consommés par
AmazonSQSBufferedA
syncClient est important.

Activation de la mise en tampon côté client et du traitement par lots des requêtes 359

Amazon Simple Queue Service Guide du développeur

Paramètre Valeur par défaut Description

maxInflightReceive
Batches

10 lots
Nombre maximum de lots de
réception actifs pouvant être
traités en même temps.

Plus ce paramètre est élevé,
plus le nombre de messages
susceptibles d'être reçus
est important (sous réserve
d'autres quotas, tels que l'UC
ou la bande passante) et
plus le nombre de threads
consommés par AmazonSQS
BufferedAsyncClient
est important.

Note

0 indique que toute
récupération préalable
des messages est
désactivée. Ils sont
donc consommés à la
requête.

Activation de la mise en tampon côté client et du traitement par lots des requêtes 360

Amazon Simple Queue Service Guide du développeur

Paramètre Valeur par défaut Description

visibilityTimeoutS
econds

-1
Lorsqu'une valeur positive
autre que zéro a été définie
pour ce paramètre, le délai de
visibilité définit ici prévaut sur
celui de la file d'attente à partir
de laquelle les messages sont
consommés.

Note

-1 indique que le
paramètre par défaut
est sélectionné pour la
file d'attente.
Vous ne pouvez pas
définir de délai de
visibilité sur 0.

Augmentation du débit à l'aide de la mise à l'échelle horizontale et du
traitement par lots des actions

Les files d'attente Amazon SQS peuvent fournir un débit très élevé. Pour plus d'informations sur les
quotas de débit, consultez Quotas liés aux messages.

Pour atteindre un débit élevé, vous devez effectuer une mise à l'échelle horizontale des producteurs
et consommateurs de messages (ajouter des producteurs et des consommateurs supplémentaires).

Rubriques

• Mise à l'échelle horizontale

• Traitement par lots des actions

• Exemple d'utilisation de Java pour les requêtes en une seule opération et par lots

Augmentation du débit à l'aide de la mise à l'échelle horizontale et du traitement par lots des actions 361

Amazon Simple Queue Service Guide du développeur

Mise à l'échelle horizontale

Vous accédez à Amazon SQS via un protocole de demande-réponse HTTP. Par conséquent, la
latence de la demande (l'intervalle de temps entre la création d'une requête et la réception de la
réponse) limite le débit que vous pouvez obtenir d'un seul thread avec une connexion unique. Par
exemple, si la latence d'un client basé sur Amazon EC2 envoyant des demandes vers Amazon SQS
dans la même région avoisine les 20 ms, le débit maximal d'un thread unique sur une seule
connexion est en moyenne de 50 TPS.

La mise à l'échelle horizontale consiste à augmenter le nombre de producteurs de messages
(émettant des requêtes SendMessage) et de consommateurs de messages (émettant des requêtes
ReceiveMessage et DeleteMessage) afin d'augmenter le débit global de votre file d'attente. Vous
pouvez mettre à l'échelle horizontalement de trois manières :

• Augmenter le nombre de threads par client

• Ajouter des clients

• Augmentez le nombre de threads par client et ajouter d'autres clients

Lorsque vous ajoutez des clients, vous créez essentiellement un gain de débit linéaire pour votre file
d'attente. Ainsi, si vous doublez le nombre de clients, vous obtiendrez deux fois plus de débit.

Note

Lorsque vous procédez à une mise à l'échelle horizontale, assurez-vous que votre client
Amazon SQS dispose de suffisamment de connexions ou de threads pour prendre en charge
le nombre de producteurs et de consommateurs de messages qui envoient des requêtes
et reçoivent des réponses simultanément. Par exemple, par défaut, les instances de la
classe AWS SDK for Java AmazonSQSClient utilisent au maximum 50 connexions à
Amazon SQS. Pour créer des producteurs et consommateurs simultanés supplémentaires,
vous devez modifier le nombre maximum de threads de producteurs et de consommateurs
autorisés sur un objet AmazonSQSClientBuilder, par exemple :

final AmazonSQS sqsClient = AmazonSQSClientBuilder.standard()
 .withClientConfiguration(new ClientConfiguration()
 .withMaxConnections(producerCount + consumerCount))
 .build();

Augmentation du débit à l'aide de la mise à l'échelle horizontale et du traitement par lots des actions 362

https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_SendMessage.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_ReceiveMessage.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_DeleteMessage.html
https://docs.aws.amazon.com/sdk-for-java/v1/reference/com/amazonaws/services/sqs/AmazonSQSClient.html

Amazon Simple Queue Service Guide du développeur

Pour AmazonSQSAsyncClient, vous devez également veiller à ce que le nombre de
threads disponibles soit suffisant.
Cet exemple ne fonctionne que pour Java v. 1.x.

Traitement par lots des actions

Le traitement par lots effectue davantage de travail au cours de chaque aller-retour vers le
service (par exemple, lorsque vous envoyez plusieurs messages avec une seule requête
SendMessageBatch). Les actions par lots Amazon SQS sont SendMessageBatch,
DeleteMessageBatch et ChangeMessageVisibilityBatch. Pour profiter du traitement par
lots sans modifier vos producteurs ou consommateurs, vous pouvez utiliser le Client asynchrone en
mémoire tampon Amazon SQS.

Note

Dans la mesure où ReceiveMessage peut traiter 10 messages simultanément, il n'y a pas
d'action ReceiveMessageBatch.

Le traitement par lots répartit la latence de l'action sur plusieurs messages dans une demande par
lots, au lieu d'accepter la totalité de la latence pour un seul message (par exemple, une demande
SendMessage). Dans la mesure où chaque échange avec le service inclut davantage de tâches à
traiter, les requêtes par lots assurent une utilisation plus efficace des threads et connexions, ce qui
améliore le débit.

Vous pouvez combiner la mise à l'échelle horizontale et le traitement par lots afin de proposer un
débit avec moins de threads, de connexions et de requêtes que pour les requêtes de message
individuelles. Vous pouvez utiliser des actions Amazon SQS par lots pour envoyer, recevoir ou
supprimer jusqu'à 10 messages à la fois. Dans la mesure où Amazon SQS facture par demande, le
traitement par lots peut vous aider à réduire considérablement vos coûts.

Le traitement par lots peut ajouter un peu de complexité pour votre application (par exemple,
votre application doit accumuler les messages avant de les envoyer, ou doit parfois attendre plus
longtemps pour une réponse). Il reste toutefois efficace dans les cas suivants :

• Votre application génère de nombreux messages en peu de temps, si bien que le délai d'attente
n'est jamais très long.

Augmentation du débit à l'aide de la mise à l'échelle horizontale et du traitement par lots des actions 363

https://docs.aws.amazon.com/sdk-for-java/v1/reference/com/amazonaws/services/sqs/AmazonSQSAsyncClient.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_SendMessageBatch.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_DeleteMessageBatch.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_ChangeMessageVisibilityBatch.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_ReceiveMessage.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_SendMessage.html

Amazon Simple Queue Service Guide du développeur

• Un consommateur de messages récupère les messages dans une file d'attente à sa discrétion,
contrairement à un système où des producteurs de messages classiques ont besoin d'envoyer des
messages en réponse à des événements qu'ils ne contrôlent pas.

Important

Une requête de traitement par lots peut aboutir même si des messages individuels inclus
dans cette requête n'ont pas pu être traités. Après une requête de traitement par lot,
recherchez toujours d'éventuelles erreurs concernant des messages individuels et, le cas
échéant, relancez l'action.

Exemple d'utilisation de Java pour les requêtes en une seule opération et par lots

Prérequis

Ajoutez les packages aws-java-sdk-sqs.jar, aws-java-sdk-ec2.jar et commons-
logging.jar au chemin de classe de votre version Java. L'exemple suivant illustre ces
dépendances dans un fichier pom.xml de projet Maven.

<dependencies>
 <dependency>
 <groupId>com.amazonaws</groupId>
 <artifactId>aws-java-sdk-sqs</artifactId>
 <version>LATEST</version>
 </dependency>
 <dependency>
 <groupId>com.amazonaws</groupId>
 <artifactId>aws-java-sdk-ec2</artifactId>
 <version>LATEST</version>
 </dependency>
 <dependency>
 <groupId>commons-logging</groupId>
 <artifactId>commons-logging</artifactId>
 <version>LATEST</version>
 </dependency>
</dependencies>

Augmentation du débit à l'aide de la mise à l'échelle horizontale et du traitement par lots des actions 364

Amazon Simple Queue Service Guide du développeur

SimpleProducerConsumer.java

L'exemple de code Java suivant implémente un schéma simple consommateur-producteur. Le
thread principal génère un certain nombre de threads producteurs et consommateurs qui traitent
des messages de 1 Ko pendant une durée spécifiée. Cet exemple inclut des producteurs et des
consommateurs qui émettent des requêtes d'opérations simples, et d'autres qui créent des requêtes
de traitement par lot.

/*
 * Copyright 2010-2022 Amazon.com, Inc. or its affiliates. All Rights Reserved.
 *
 * Licensed under the Apache License, Version 2.0 (the "License").
 * You may not use this file except in compliance with the License.
 * A copy of the License is located at
 *
 * https://aws.amazon.com/apache2.0
 *
 * or in the "license" file accompanying this file. This file is distributed
 * on an "AS IS" BASIS, WITHOUT WARRANTIES OR CONDITIONS OF ANY KIND, either
 * express or implied. See the License for the specific language governing
 * permissions and limitations under the License.
 *
 */

import com.amazonaws.AmazonClientException;
import com.amazonaws.ClientConfiguration;
import com.amazonaws.services.sqs.AmazonSQS;
import com.amazonaws.services.sqs.AmazonSQSClientBuilder;
import com.amazonaws.services.sqs.model.*;
import org.apache.commons.logging.Log;
import org.apache.commons.logging.LogFactory;

import java.math.BigInteger;
import java.util.ArrayList;
import java.util.List;
import java.util.Random;
import java.util.Scanner;
import java.util.concurrent.TimeUnit;
import java.util.concurrent.atomic.AtomicBoolean;
import java.util.concurrent.atomic.AtomicInteger;

/**
 * Start a specified number of producer and consumer threads, and produce-consume

Augmentation du débit à l'aide de la mise à l'échelle horizontale et du traitement par lots des actions 365

Amazon Simple Queue Service Guide du développeur

 * for the least of the specified duration and 1 hour. Some messages can be left
 * in the queue because producers and consumers might not be in exact balance.
 */
public class SimpleProducerConsumer {

 // The maximum runtime of the program.
 private final static int MAX_RUNTIME_MINUTES = 60;
 private final static Log log = LogFactory.getLog(SimpleProducerConsumer.class);

 public static void main(String[] args) throws InterruptedException {

 final Scanner input = new Scanner(System.in);

 System.out.print("Enter the queue name: ");
 final String queueName = input.nextLine();

 System.out.print("Enter the number of producers: ");
 final int producerCount = input.nextInt();

 System.out.print("Enter the number of consumers: ");
 final int consumerCount = input.nextInt();

 System.out.print("Enter the number of messages per batch: ");
 final int batchSize = input.nextInt();

 System.out.print("Enter the message size in bytes: ");
 final int messageSizeByte = input.nextInt();

 System.out.print("Enter the run time in minutes: ");
 final int runTimeMinutes = input.nextInt();

 /*
 * Create a new instance of the builder with all defaults (credentials
 * and region) set automatically. For more information, see Creating
 * Service Clients in the AWS SDK for Java Developer Guide.
 */
 final ClientConfiguration clientConfiguration = new ClientConfiguration()
 .withMaxConnections(producerCount + consumerCount);

 final AmazonSQS sqsClient = AmazonSQSClientBuilder.standard()
 .withClientConfiguration(clientConfiguration)
 .build();

 final String queueUrl = sqsClient

Augmentation du débit à l'aide de la mise à l'échelle horizontale et du traitement par lots des actions 366

Amazon Simple Queue Service Guide du développeur

 .getQueueUrl(new GetQueueUrlRequest(queueName)).getQueueUrl();

 // The flag used to stop producer, consumer, and monitor threads.
 final AtomicBoolean stop = new AtomicBoolean(false);

 // Start the producers.
 final AtomicInteger producedCount = new AtomicInteger();
 final Thread[] producers = new Thread[producerCount];
 for (int i = 0; i < producerCount; i++) {
 if (batchSize == 1) {
 producers[i] = new Producer(sqsClient, queueUrl, messageSizeByte,
 producedCount, stop);
 } else {
 producers[i] = new BatchProducer(sqsClient, queueUrl, batchSize,
 messageSizeByte, producedCount,
 stop);
 }
 producers[i].start();
 }

 // Start the consumers.
 final AtomicInteger consumedCount = new AtomicInteger();
 final Thread[] consumers = new Thread[consumerCount];
 for (int i = 0; i < consumerCount; i++) {
 if (batchSize == 1) {
 consumers[i] = new Consumer(sqsClient, queueUrl, consumedCount,
 stop);
 } else {
 consumers[i] = new BatchConsumer(sqsClient, queueUrl, batchSize,
 consumedCount, stop);
 }
 consumers[i].start();
 }

 // Start the monitor thread.
 final Thread monitor = new Monitor(producedCount, consumedCount, stop);
 monitor.start();

 // Wait for the specified amount of time then stop.
 Thread.sleep(TimeUnit.MINUTES.toMillis(Math.min(runTimeMinutes,
 MAX_RUNTIME_MINUTES)));
 stop.set(true);

 // Join all threads.

Augmentation du débit à l'aide de la mise à l'échelle horizontale et du traitement par lots des actions 367

Amazon Simple Queue Service Guide du développeur

 for (int i = 0; i < producerCount; i++) {
 producers[i].join();
 }

 for (int i = 0; i < consumerCount; i++) {
 consumers[i].join();
 }

 monitor.interrupt();
 monitor.join();
 }

 private static String makeRandomString(int sizeByte) {
 final byte[] bs = new byte[(int) Math.ceil(sizeByte * 5 / 8)];
 new Random().nextBytes(bs);
 bs[0] = (byte) ((bs[0] | 64) & 127);
 return new BigInteger(bs).toString(32);
 }

 /**
 * The producer thread uses {@code SendMessage}
 * to send messages until it is stopped.
 */
 private static class Producer extends Thread {
 final AmazonSQS sqsClient;
 final String queueUrl;
 final AtomicInteger producedCount;
 final AtomicBoolean stop;
 final String theMessage;

 Producer(AmazonSQS sqsQueueBuffer, String queueUrl, int messageSizeByte,
 AtomicInteger producedCount, AtomicBoolean stop) {
 this.sqsClient = sqsQueueBuffer;
 this.queueUrl = queueUrl;
 this.producedCount = producedCount;
 this.stop = stop;
 this.theMessage = makeRandomString(messageSizeByte);
 }

 /*
 * The producedCount object tracks the number of messages produced by
 * all producer threads. If there is an error, the program exits the
 * run() method.
 */

Augmentation du débit à l'aide de la mise à l'échelle horizontale et du traitement par lots des actions 368

Amazon Simple Queue Service Guide du développeur

 public void run() {
 try {
 while (!stop.get()) {
 sqsClient.sendMessage(new SendMessageRequest(queueUrl,
 theMessage));
 producedCount.incrementAndGet();
 }
 } catch (AmazonClientException e) {
 /*
 * By default, AmazonSQSClient retries calls 3 times before
 * failing. If this unlikely condition occurs, stop.
 */
 log.error("Producer: " + e.getMessage());
 System.exit(1);
 }
 }
 }

 /**
 * The producer thread uses {@code SendMessageBatch}
 * to send messages until it is stopped.
 */
 private static class BatchProducer extends Thread {
 final AmazonSQS sqsClient;
 final String queueUrl;
 final int batchSize;
 final AtomicInteger producedCount;
 final AtomicBoolean stop;
 final String theMessage;

 BatchProducer(AmazonSQS sqsQueueBuffer, String queueUrl, int batchSize,
 int messageSizeByte, AtomicInteger producedCount,
 AtomicBoolean stop) {
 this.sqsClient = sqsQueueBuffer;
 this.queueUrl = queueUrl;
 this.batchSize = batchSize;
 this.producedCount = producedCount;
 this.stop = stop;
 this.theMessage = makeRandomString(messageSizeByte);
 }

 public void run() {
 try {
 while (!stop.get()) {

Augmentation du débit à l'aide de la mise à l'échelle horizontale et du traitement par lots des actions 369

Amazon Simple Queue Service Guide du développeur

 final SendMessageBatchRequest batchRequest =
 new SendMessageBatchRequest().withQueueUrl(queueUrl);

 final List<SendMessageBatchRequestEntry> entries =
 new ArrayList<SendMessageBatchRequestEntry>();
 for (int i = 0; i < batchSize; i++)
 entries.add(new SendMessageBatchRequestEntry()
 .withId(Integer.toString(i))
 .withMessageBody(theMessage));
 batchRequest.setEntries(entries);

 final SendMessageBatchResult batchResult =
 sqsClient.sendMessageBatch(batchRequest);
 producedCount.addAndGet(batchResult.getSuccessful().size());

 /*
 * Because SendMessageBatch can return successfully, but
 * individual batch items fail, retry the failed batch items.
 */
 if (!batchResult.getFailed().isEmpty()) {
 log.warn("Producer: retrying sending "
 + batchResult.getFailed().size() + " messages");
 for (int i = 0, n = batchResult.getFailed().size();
 i < n; i++) {
 sqsClient.sendMessage(new
 SendMessageRequest(queueUrl, theMessage));
 producedCount.incrementAndGet();
 }
 }
 }
 } catch (AmazonClientException e) {
 /*
 * By default, AmazonSQSClient retries calls 3 times before
 * failing. If this unlikely condition occurs, stop.
 */
 log.error("BatchProducer: " + e.getMessage());
 System.exit(1);
 }
 }
 }

 /**
 * The consumer thread uses {@code ReceiveMessage} and {@code DeleteMessage}
 * to consume messages until it is stopped.

Augmentation du débit à l'aide de la mise à l'échelle horizontale et du traitement par lots des actions 370

Amazon Simple Queue Service Guide du développeur

 */
 private static class Consumer extends Thread {
 final AmazonSQS sqsClient;
 final String queueUrl;
 final AtomicInteger consumedCount;
 final AtomicBoolean stop;

 Consumer(AmazonSQS sqsClient, String queueUrl, AtomicInteger consumedCount,
 AtomicBoolean stop) {
 this.sqsClient = sqsClient;
 this.queueUrl = queueUrl;
 this.consumedCount = consumedCount;
 this.stop = stop;
 }

 /*
 * Each consumer thread receives and deletes messages until the main
 * thread stops the consumer thread. The consumedCount object tracks the
 * number of messages that are consumed by all consumer threads, and the
 * count is logged periodically.
 */
 public void run() {
 try {
 while (!stop.get()) {
 try {
 final ReceiveMessageResult result = sqsClient
 .receiveMessage(new
 ReceiveMessageRequest(queueUrl));

 if (!result.getMessages().isEmpty()) {
 final Message m = result.getMessages().get(0);
 sqsClient.deleteMessage(new
 DeleteMessageRequest(queueUrl,
 m.getReceiptHandle()));
 consumedCount.incrementAndGet();
 }
 } catch (AmazonClientException e) {
 log.error(e.getMessage());
 }
 }
 } catch (AmazonClientException e) {
 /*
 * By default, AmazonSQSClient retries calls 3 times before
 * failing. If this unlikely condition occurs, stop.

Augmentation du débit à l'aide de la mise à l'échelle horizontale et du traitement par lots des actions 371

Amazon Simple Queue Service Guide du développeur

 */
 log.error("Consumer: " + e.getMessage());
 System.exit(1);
 }
 }
 }

 /**
 * The consumer thread uses {@code ReceiveMessage} and {@code
 * DeleteMessageBatch} to consume messages until it is stopped.
 */
 private static class BatchConsumer extends Thread {
 final AmazonSQS sqsClient;
 final String queueUrl;
 final int batchSize;
 final AtomicInteger consumedCount;
 final AtomicBoolean stop;

 BatchConsumer(AmazonSQS sqsClient, String queueUrl, int batchSize,
 AtomicInteger consumedCount, AtomicBoolean stop) {
 this.sqsClient = sqsClient;
 this.queueUrl = queueUrl;
 this.batchSize = batchSize;
 this.consumedCount = consumedCount;
 this.stop = stop;
 }

 public void run() {
 try {
 while (!stop.get()) {
 final ReceiveMessageResult result = sqsClient
 .receiveMessage(new ReceiveMessageRequest(queueUrl)
 .withMaxNumberOfMessages(batchSize));

 if (!result.getMessages().isEmpty()) {
 final List<Message> messages = result.getMessages();
 final DeleteMessageBatchRequest batchRequest =
 new DeleteMessageBatchRequest()
 .withQueueUrl(queueUrl);

 final List<DeleteMessageBatchRequestEntry> entries =
 new ArrayList<DeleteMessageBatchRequestEntry>();
 for (int i = 0, n = messages.size(); i < n; i++)
 entries.add(new DeleteMessageBatchRequestEntry()

Augmentation du débit à l'aide de la mise à l'échelle horizontale et du traitement par lots des actions 372

Amazon Simple Queue Service Guide du développeur

 .withId(Integer.toString(i))
 .withReceiptHandle(messages.get(i)
 .getReceiptHandle()));
 batchRequest.setEntries(entries);

 final DeleteMessageBatchResult batchResult = sqsClient
 .deleteMessageBatch(batchRequest);
 consumedCount.addAndGet(batchResult.getSuccessful().size());

 /*
 * Because DeleteMessageBatch can return successfully,
 * but individual batch items fail, retry the failed
 * batch items.
 */
 if (!batchResult.getFailed().isEmpty()) {
 final int n = batchResult.getFailed().size();
 log.warn("Producer: retrying deleting " + n
 + " messages");
 for (BatchResultErrorEntry e : batchResult
 .getFailed()) {

 sqsClient.deleteMessage(
 new DeleteMessageRequest(queueUrl,
 messages.get(Integer
 .parseInt(e.getId()))
 .getReceiptHandle()));

 consumedCount.incrementAndGet();
 }
 }
 }
 }
 } catch (AmazonClientException e) {
 /*
 * By default, AmazonSQSClient retries calls 3 times before
 * failing. If this unlikely condition occurs, stop.
 */
 log.error("BatchConsumer: " + e.getMessage());
 System.exit(1);
 }
 }
 }

 /**

Augmentation du débit à l'aide de la mise à l'échelle horizontale et du traitement par lots des actions 373

Amazon Simple Queue Service Guide du développeur

 * This thread prints every second the number of messages produced and
 * consumed so far.
 */
 private static class Monitor extends Thread {
 private final AtomicInteger producedCount;
 private final AtomicInteger consumedCount;
 private final AtomicBoolean stop;

 Monitor(AtomicInteger producedCount, AtomicInteger consumedCount,
 AtomicBoolean stop) {
 this.producedCount = producedCount;
 this.consumedCount = consumedCount;
 this.stop = stop;
 }

 public void run() {
 try {
 while (!stop.get()) {
 Thread.sleep(1000);
 log.info("produced messages = " + producedCount.get()
 + ", consumed messages = " + consumedCount.get());
 }
 } catch (InterruptedException e) {
 // Allow the thread to exit.
 }
 }
 }
}

Surveillance des métriques de volume pour l'exemple exécuté

Amazon SQS génère automatiquement des métriques de volume pour les messages envoyés, reçus
et supprimés. Vous pouvez accéder à ces métriques et à d'autres via l'onglet Surveillance de votre
file d'attente ou dans la console CloudWatch.

Note

Après le démarrage de la file d'attente, il faut patienter jusqu'à 15 minutes pour que ces
métriques soient disponibles.

Augmentation du débit à l'aide de la mise à l'échelle horizontale et du traitement par lots des actions 374

https://console.aws.amazon.com/cloudwatch/home

Amazon Simple Queue Service Guide du développeur

Ressources Amazon SQS associées
Le tableau suivant répertorie les ressources connexes qui peuvent vous être utiles lors de l'utilisation
de ce service.

Ressource Description

Référence d'API Amazon Simple
Queue Service

Descriptions des actions, paramètres et types de
données, et liste des erreurs renvoyées par le service.

Amazon SQS dans la référence des
commandes de l'AWS CLI

Descriptions des commandes AWS CLI que vous pouvez
utiliser avec des files d'attente.

Régions et points de terminaison Informations sur les régions et les points de terminaison
Amazon SQS

Page produit Page web principale pour de plus amples informations sur
Amazon SQS.

Forum de discussion Un forum communautaire pour les développeurs où
ils peuvent discuter des questions techniques liées à
Amazon SQS.

AWS Information sur Premium
Support

La page web principale de présentation d'information sur
AWS Premium Support représente un canal d'assistance
individuelle rapide visant à vous permettre de créer et
d'exécuter facilement vos applications sur les services
d'infrastructure AWS.

375

https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/
https://docs.aws.amazon.com/cli/latest/reference/sqs/index.html
https://docs.aws.amazon.com/cli/latest/reference/sqs/index.html
https://docs.aws.amazon.com/general/latest/gr/rande.html#sqs_region
https://aws.amazon.com/sqs
https://forums.aws.amazon.com/forum.jspa?forumID=12
https://aws.amazon.com/premiumsupport/
https://aws.amazon.com/premiumsupport/

Amazon Simple Queue Service Guide du développeur

Historique de la documentation

Le tableau suivant décrit les modifications importantes apportées au Guide du développeur Amazon
Simple Queue Service depuis janvier 2019. Pour recevoir les notifications des mises à jour de cette
documentation, abonnez-vous au flux RSS.

Les fonctions de service sont parfois déployées de manière incrémentielle dans les régions AWS
où un service est disponible. Nous mettons à jour cette documentation pour la première version
uniquement. Nous ne fournissons pas d'informations sur la disponibilité des régions et n'annonçons
pas les déploiements régionaux ultérieurs. Pour plus d'informations sur la disponibilité régionale des
fonctions de service, et pour vous abonner aux notifications de mises à jour, consultez Nouveautés
d'AWS.

Modification Description Date

Protocole JSON AWS Effectuez des demandes d'API
à l'aide du protocole JSON
AWS.

27 juillet 2023

Nouvelle section décrivant les
stratégies gérées par AWS
pour Amazon SQS et les
mises à jour de ces stratégies

Amazon SQS a ajouté
une nouvelle action qui
vous permet de répertorier
les tâches de transfert de
messages les plus récentes
(jusqu'à 10) dans une file
d'attente source spécifique.
Cette action est associée à
l'opération d'API ListMessa
geMoveTasks .

7 juin 2023

Redirection des files d'attente
de lettres mortes à l'aide d'API

Configurez les redirections des
files d'attente de lettres mortes
à l'aide des API Amazon SQS.

7 juin 2023

ABAC pour Amazon SQS Contrôle d'accès par attributs
(ABAC) à l'aide de balises
de file d'attente pour des

10 novembre 2022

376

https://docs.aws.amazon.com/AWSSimpleQueueService/latest/SQSDeveloperGuide/recent-updates.rss
https://aws.amazon.com/new
https://aws.amazon.com/new
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/SQSDeveloperGuide/sqs-making-api-requests-json.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/SQSDeveloperGuide/sqs-access-policy-aws-managed-policies.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/SQSDeveloperGuide/sqs-access-policy-aws-managed-policies.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/SQSDeveloperGuide/sqs-access-policy-aws-managed-policies.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/SQSDeveloperGuide/sqs-access-policy-aws-managed-policies.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_StartMessageMoveTask.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_StartMessageMoveTask.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/SQSDeveloperGuide/sqs-abac.html

Amazon Simple Queue Service Guide du développeur

autorisations d'accès flexibles
et évolutives.

La limite de débit élevé FIFO
augmente

Augmentation des quotas
par défaut pour le mode débit
élevé FIFO dans les régions
commerciales, ainsi que pour
l'optimisation des documents à
haut débit FIFO.

20 octobre 2022

Le chiffrement côté serveur
(SSE) par défaut est disponibl
e

Chiffrement côté serveur
(SSE) à l'aide du chiffrement
propre à SQS (SSE-SQS) par
défaut.

26 septembre 2022

La prise en charge de
la protection contre le
problème de député confus
d'Amazon SQS est disponible

La protection contre le
problème de député confus
vous permet de spécifier de
nouveaux en-têtes dans les
demandes, qui sont vérifiés
par rapport aux conditions
de la stratégie KMS lors de
l'utilisation du SSE géré par
Amazon SQS.

29 décembre 2021

Le chiffrement SSE géré est
disponible

Le chiffrement SSE géré
par Amazon SQS (SSE-
SQS) est un chiffrement
géré côté serveur qui utilise
des clés de chiffrement
appartenant à Amazon SQS
pour protéger les données
sensibles envoyées via des
files d'attente de messages.

23 novembre 2021

377

https://docs.aws.amazon.com/AWSSimpleQueueService/latest/SQSDeveloperGuide/sqs-getting-started.html#step-create-standard-queue
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/SQSDeveloperGuide/sqs-getting-started.html#step-create-standard-queue
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/SQSDeveloperGuide/sqs-getting-started.html#step-create-standard-queue
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/SQSDeveloperGuide/sqs-getting-started.html#step-create-standard-queue
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/SQSDeveloperGuide/sqs-getting-started.html#step-create-standard-queue
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/SQSDeveloperGuide/sqs-key-management.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/SQSDeveloperGuide/sqs-key-management.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/SQSDeveloperGuide/sqs-key-management.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/SQSDeveloperGuide/sqs-key-management.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/SQSDeveloperGuide/sqs-configure-sqs-sse-queue.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/SQSDeveloperGuide/sqs-configure-sqs-sse-queue.html

Amazon Simple Queue Service Guide du développeur

La redirection des files
d'attente de lettres mortes est
disponible

Amazon SQS prend en charge
la redirection des files d'attente
de lettres mortes pour les files
d'attente standard.

10 novembre 2021

Un débit élevé pour les
messages dans les files
d'attente FIFO est disponible

Le débit élevé pour les files
d'attente FIFO Amazon SQS
permet d'augmenter le nombre
de transactions par seconde
(TPS) pour les messages dans
les files d'attente FIFO. Pour
plus d'informations sur les
quotas de débit, consultez la
section Quotas relatifs aux
messages.

27 mai 2021

Un débit élevé pour les
messages dans les files
d'attente FIFO est disponible
dans la version préliminaire

Le débit élevé pour les files
d'attente FIFO Amazon SQS
est en version préliminaire et
est susceptible d'être modifié.
Cette fonctionnalité fournit
un plus grand nombre de
transactions par seconde
(TPS) pour les messages dans
les files d'attente FIFO. Pour
plus d'informations sur les
quotas de débit, consultez la
section Quotas relatifs aux
messages.

17 décembre 2020

Nouvelle conception de la
console Amazon SQS

Pour simplifier les flux de
travail de développement
et de production, la console
Amazon SQS propose une
nouvelle expérience utilisateur.

8 juillet 2020

378

https://docs.aws.amazon.com/AWSSimpleQueueService/latest/SQSDeveloperGuide/sqs-dead-letter-queues.html#sqs-dead-letter-queues-redrive
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/SQSDeveloperGuide/sqs-dead-letter-queues.html#sqs-dead-letter-queues-redrive
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/SQSDeveloperGuide/sqs-dead-letter-queues.html#sqs-dead-letter-queues-redrive
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/SQSDeveloperGuide/sqs-configure-dead-letter-queue-redrive.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/SQSDeveloperGuide/sqs-configure-dead-letter-queue-redrive.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/SQSDeveloperGuide/high-throughput-fifo.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/SQSDeveloperGuide/high-throughput-fifo.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/SQSDeveloperGuide/high-throughput-fifo.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/SQSDeveloperGuide/quotas-messages.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/SQSDeveloperGuide/quotas-messages.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/SQSDeveloperGuide/high-throughput-fifo.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/SQSDeveloperGuide/high-throughput-fifo.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/SQSDeveloperGuide/high-throughput-fifo.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/SQSDeveloperGuide/high-throughput-fifo.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/SQSDeveloperGuide/quotas-messages.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/SQSDeveloperGuide/quotas-messages.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/SQSDeveloperGuide/sqs-configuring.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/SQSDeveloperGuide/sqs-configuring.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/SQSDeveloperGuide/sqs-configuring.html

Amazon Simple Queue Service Guide du développeur

Amazon SQS prend en
charge la pagination pour les
ListQueues et listDeadLetter
SourceQueues

Vous pouvez spécifier
le nombre maximum de
résultats à renvoyer à partir
d'une listDeadLetterSour
ceQueuesListQueues ou d'une
requête.

22 juin 2020

Amazon SQS prend en charge
les métriques CloudWatch
Amazon d'une minute dans
AWS toutes les régions, à
AWS GovCloud l'exception
des régions (États-Unis)

La CloudWatch métrique d'une
minute pour Amazon SQS
est disponible dans toutes les
régions, à l'exception AWS
GovCloud (US) des régions.

9 janvier 2020

Amazon SQS prend en charge
les métriques d'une minute
CloudWatch

La CloudWatch métrique d'une
minute pour Amazon SQS
n'est actuellement disponibl
e que dans les régions
suivantes : USA Est (Ohio),
Europe (Irlande), Europe
(Stockholm) et Asie-Pacifique
(Tokyo).

25 novembre 2019

Les déclencheurs AWS
Lambda pour les files d'attente
FIFO Amazon SQS sont
disponibles

Vous pouvez configurer les
messages arrivant dans une
file d'attente FIFO en tant que
déclencheur d'une fonction
Lambda.

25 novembre 2019

Le chiffrement côté serveur
(SSE) pour Amazon SQS est
disponible dans les régions de
Chine

SSE pour Amazon SQS est
disponible dans les régions de
Chine.

13 novembre 2019

Les files d'attente FIFO sont
disponibles dans la région
Moyen-Orient (Bahreïn)

Les files d'attente FIFO sont
disponibles dans la région
Moyen-Orient (Bahreïn).

10 octobre 2019

379

https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_ListQueues.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_ListQueues.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_ListQueues.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_ListQueues.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_ListDeadLetterSourceQueues.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_ListQueues.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_ListDeadLetterSourceQueues.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_ListQueues.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/SQSDeveloperGuide/sqs-available-cloudwatch-metrics.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/SQSDeveloperGuide/sqs-available-cloudwatch-metrics.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/SQSDeveloperGuide/sqs-available-cloudwatch-metrics.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/SQSDeveloperGuide/sqs-available-cloudwatch-metrics.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/SQSDeveloperGuide/sqs-available-cloudwatch-metrics.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/SQSDeveloperGuide/sqs-available-cloudwatch-metrics.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/SQSDeveloperGuide/sqs-available-cloudwatch-metrics.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/SQSDeveloperGuide/sqs-available-cloudwatch-metrics.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/SQSDeveloperGuide/sqs-available-cloudwatch-metrics.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/SQSDeveloperGuide/sqs-configure-lambda-function-trigger.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/SQSDeveloperGuide/sqs-configure-lambda-function-trigger.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/SQSDeveloperGuide/sqs-configure-lambda-function-trigger.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/SQSDeveloperGuide/sqs-configure-lambda-function-trigger.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/SQSDeveloperGuide/sqs-server-side-encryption.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/SQSDeveloperGuide/sqs-server-side-encryption.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/SQSDeveloperGuide/sqs-server-side-encryption.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/SQSDeveloperGuide/sqs-server-side-encryption.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/SQSDeveloperGuide/sqs-fifo-queues.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/SQSDeveloperGuide/sqs-fifo-queues.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/SQSDeveloperGuide/sqs-fifo-queues.html

Amazon Simple Queue Service Guide du développeur

Les points de terminaison
Amazon Virtual Private Cloud
(Amazon VPC) pour Amazon
SQS sont disponibles dans les
régions AWS GovCloud (USA
Est) et (USA Ouest) AWS
GovCloud

Vous pouvez envoyer des
messages à vos files d'attente
Amazon SQS depuis Amazon
VPC dans les régions AWS
GovCloud (USA Est) et (USA
Ouest). AWS GovCloud

5 septembre 2019

Amazon SQS autorise le
dépannage des files d'attente
à l'aide d'AWS X-Ray et
d'attributs de système de
messages

Vous pouvez résoudre les
problèmes liés aux messages
transitant par des files
d'attente Amazon SQS à l'aide
de X-Ray. Cette version ajoute
le paramètre de demande
MessageSystemAttri
bute (qui vous permet
d'envoyer des en-têtes de suivi
X-Ray via Amazon SQS) aux
opérations d'API SendMessa
ge et SendMessageBatch ,
l'attribut AWSTraceHeader à
l'opération d'API ReceiveMe
ssage et le type de données
MessageSystemAttri
buteValue .

28 août 2019

380

https://docs.aws.amazon.com/AWSSimpleQueueService/latest/SQSDeveloperGuide/sqs-internetwork-traffic-privacy.html#sqs-vpc-endpoints
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/SQSDeveloperGuide/sqs-internetwork-traffic-privacy.html#sqs-vpc-endpoints
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/SQSDeveloperGuide/sqs-internetwork-traffic-privacy.html#sqs-vpc-endpoints
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/SQSDeveloperGuide/sqs-internetwork-traffic-privacy.html#sqs-vpc-endpoints
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/SQSDeveloperGuide/sqs-internetwork-traffic-privacy.html#sqs-vpc-endpoints
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/SQSDeveloperGuide/sqs-internetwork-traffic-privacy.html#sqs-vpc-endpoints
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/SQSDeveloperGuide/sqs-internetwork-traffic-privacy.html#sqs-vpc-endpoints
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/SQSDeveloperGuide/sqs-troubleshooting-using-x-ray.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/SQSDeveloperGuide/sqs-troubleshooting-using-x-ray.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/SQSDeveloperGuide/sqs-troubleshooting-using-x-ray.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/SQSDeveloperGuide/sqs-troubleshooting-using-x-ray.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/SQSDeveloperGuide/sqs-troubleshooting-using-x-ray.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_ReceiveMessage.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_ReceiveMessage.html

Amazon Simple Queue Service Guide du développeur

Vous pouvez baliser les files
d'attente Amazon SQS lors de
leur création

Vous pouvez utiliser un
appel d'API Amazon SQS
unique, une fonction de kit de
développement AWS SDK
ou une commande d'AWS
Command Line Interface
(AWS CLI) pour créer une
file d'attente et spécifier ses
balises simultanément. En
outre, Amazon SQS prend en
charge les clés aws:TagKe
ys et aws:RequestTag
de AWS Identity and Access
Management (IAM).

22 août 2019

Le client de file d'attente
temporaire pour Amazon SQS
est désormais disponible

Les files d'attente temporair
es vous permettent de gagner
du temps de développement
et de réduire les coûts de
déploiement lorsque vous
utilisez des modèles de
messages courants tels que
demande-réponse. Vous
pouvez utiliser le Client de file
d'attente temporaire pour créer
des files d'attente temporaires
à haut débit, économiques et
gérées par l'application.

25 juillet 2019

SSE pour Amazon SQS est
disponible dans la région AWS
GovCloud (USA Est)

Le chiffrement côté serveur
(SSE) pour Amazon SQS
est disponible dans AWS
GovCloud la région (USA Est).

20 juin 2019

381

https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_CreateQueue.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_CreateQueue.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/APIReference/API_CreateQueue.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/SQSDeveloperGuide/sqs-temporary-queues.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/SQSDeveloperGuide/sqs-temporary-queues.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/SQSDeveloperGuide/sqs-temporary-queues.html
https://github.com/awslabs/amazon-sqs-java-temporary-queues-client
https://github.com/awslabs/amazon-sqs-java-temporary-queues-client
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/SQSDeveloperGuide/sqs-server-side-encryption.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/SQSDeveloperGuide/sqs-server-side-encryption.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/SQSDeveloperGuide/sqs-server-side-encryption.html

Amazon Simple Queue Service Guide du développeur

Les files d'attente FIFO sont
disponibles dans les régions
Asie-Pacifique (Hong Kong),
Chine (Pékin), AWS GovCloud
(USA Est) et AWS GovCloud
(USA Ouest)

Les files d'attente FIFO sont
disponibles dans les régions
Asie-Pacifique (Hong Kong),
Chine (Pékin), AWS GovCloud
(USA Est) et AWS GovCloud
(USA Ouest).

15 mai 2019

Les stratégies de point
de terminaison d'un VPC
Amazon sont disponibles pour
Amazon SQS

Vous pouvez créer des
stratégies de point de
terminaison d'un VPC Amazon
pour Amazon SQS.

4 avril 2019

Les files d'attente FIFO sont
disponibles dans les régions
Europe (Stockholm) et Chine
(Ningxia)

Les files d'attente FIFO sont
disponibles dans les régions
Europe (Stockholm) et Chine
(Ningxia).

14 mars 2019

Les files d'attente FIFO sont
disponibles dans toutes les
régions où Amazon SQS est
disponible

Les files d'attente FIFO sont
disponibles dans les régions
USA Est (Ohio), USA Est
(Virginie du Nord), USA Ouest
(Californie du Nord), USA
Ouest (Oregon), Asie-Paci
fique (Mumbai), Asie-Paci
fique (Séoul), Asie-Pacifique
(Singapour), Asie-Pacifique
(Sydney), Asie-Pacifique
(Tokyo), Canada (Centre),
Europe (Francfort), Europe
(Irlande), Europe (Londres),
Europe (Paris) et Amérique du
Sud (São Paulo).

7 février 2019

382

https://docs.aws.amazon.com/AWSSimpleQueueService/latest/SQSDeveloperGuide/sqs-fifo-queues.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/SQSDeveloperGuide/sqs-fifo-queues.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/SQSDeveloperGuide/sqs-fifo-queues.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/SQSDeveloperGuide/sqs-fifo-queues.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/SQSDeveloperGuide/sqs-fifo-queues.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/SQSDeveloperGuide/sqs-fifo-queues.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/SQSDeveloperGuide/sqs-internetwork-traffic-privacy.html#sqs-vpc-endpoint-policy
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/SQSDeveloperGuide/sqs-internetwork-traffic-privacy.html#sqs-vpc-endpoint-policy
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/SQSDeveloperGuide/sqs-internetwork-traffic-privacy.html#sqs-vpc-endpoint-policy
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/SQSDeveloperGuide/sqs-internetwork-traffic-privacy.html#sqs-vpc-endpoint-policy
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/SQSDeveloperGuide/sqs-fifo-queues.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/SQSDeveloperGuide/sqs-fifo-queues.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/SQSDeveloperGuide/sqs-fifo-queues.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/SQSDeveloperGuide/sqs-fifo-queues.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/SQSDeveloperGuide/sqs-fifo-queues.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/SQSDeveloperGuide/sqs-fifo-queues.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/SQSDeveloperGuide/sqs-fifo-queues.html
https://docs.aws.amazon.com/AWSSimpleQueueService/latest/SQSDeveloperGuide/sqs-fifo-queues.html

Amazon Simple Queue Service Guide du développeur

Glossaire AWS
Pour connaître la terminologie la plus récente d’AWS, consultez le Glossaire AWS dans la Référence
Glossaire AWS.

383

https://docs.aws.amazon.com/glossary/latest/reference/glos-chap.html

Amazon Simple Queue Service Guide du développeur

Les traductions sont fournies par des outils de traduction automatique. En cas de conflit entre le
contenu d'une traduction et celui de la version originale en anglais, la version anglaise prévaudra.

ccclxxxiv

	Amazon Simple Queue Service
	Table of Contents
	Qu'est-ce qu'Amazon Simple Queue Service ?
	Avantages offerts par l'utilisation d'Amazon SQS
	Architecture de base Amazon SQS
	Files d'attente distribuées
	Cycle de vie des messages

	Différences entre Amazon SQS, Amazon MQ et Amazon SNS

	Configuration d'Amazon SQS
	Étape 1 : créer un Compte AWS et un utilisateur IAM
	S'inscrire à un Compte AWS
	Création d’un utilisateur administratif

	Étape 2 : Accorder un accès par programmation
	Étape 3 : Préparation à l'utilisation de l'exemple de code
	Étapes suivantes

	Démarrer avec Amazon SQS
	Prérequis
	Comprendre la console Amazon SQS
	Types de files d'attente Amazon SQS
	Création d'une file d'attente standard Amazon SQS et envoi d'un message
	Créer une file d'attente (console)
	Envoyer un message

	Création d'une file d'attente FIFO Amazon SQS et envoi d'un message
	Créer une file d'attente
	Envoyer un message

	Gérer une file d'attente Amazon SQS
	Prérequis
	Comprendre la console Amazon SQS
	Modifier une file d'attente (console)
	Recevoir et supprimer un message (console)
	Confirmation qu'une file d'attente est vide
	Supprimer une file d'attente
	Purger les messages d'une file d'attente Amazon SQS (console)
	Tâches courantes pour démarrer avec Amazon SQS

	Commencer à utiliser les files d'attente standard Amazon SQS
	Ordre des messages
	Une t-least-once livraison
	Identifiants de files d'attente et de messages Amazon SQS
	Identifiants pour les files d'attente Amazon SQS standard
	Nom et URL de la file d'attente
	ID de message
	Descripteur de réception

	Quotas

	Commencer à utiliser les files d'attente FIFO Amazon SQS
	Logique de remise FIFO
	Ordre des messages
	Traitement en une seule fois
	Passage d'une file d'attente standard à une file d'attente FIFO
	Débit élevé pour les files d'attente FIFO
	Partitions et distribution de données pour un débit élevé pour les files d'attente FIFO SQS
	Distribution des données par ID de groupe de messages
	Optimisation de l'utilisation des partitions

	Activer un débit élevé pour les files d'attente FIFO

	Termes clés
	Compatibilité
	Identifiants de files d'attente et de messages Amazon SQS
	Identifiants pour les files d'attente FIFO Amazon SQS
	Nom et URL de la file d'attente
	ID de message
	Descripteur de réception

	Identifiants supplémentaires pour les files d'attente FIFO Amazon SQS
	ID de déduplication du message
	ID de groupe de messages
	Numéro de séquence

	Quotas

	Quotas Amazon SQS
	Quotas liés aux messages
	Quotas liés aux stratégies

	Fonctionnalités et capacités d'Amazon SQS
	Métadonnées de message
	Attributs de message Amazon SQS
	Composants des attributs de message
	Types de données d'attribut de message
	Calcul de la valeur de hachage MD5 pour les attributs de message
	Présentation
	Pour encoder un seul attribut de message Amazon SQS

	Attributs du système de message Amazon SQS

	Ressources requises pour traiter les messages Amazon SQS
	Pagination des files d'attente
	Balises de répartition des coûts Amazon SQS
	Recherches courtes et longues sur Amazon SQS
	Consommation des messages à l'aide de l'interrogation courte
	Consommation des messages à l'aide de la recherche prolongée
	Différences entre les interrogations courtes et longues

	Files d'attente de lettres mortes Amazon SQS
	Fonctionnement des files d'attente de lettres mortes
	Quels sont les avantages des files d'attente de lettres mortes ?
	Comment les divers types de file d'attente gèrent-ils les échecs de messages ?
	Files d'attente standard
	Files d'attente FIFO

	Quand utiliser une file d'attente de lettres mortes ?
	Déplacement de messages hors d'une file d'attente de lettres mortes
	Dépannage des files d'attente de lettres mortes
	L'affichage des messages avec la console peut entraîner leur envoi dans une file d'attente de lettres mortes
	Les métriques NumberOfMessagesSent et NumberOfMessagesReceived d'une file d'attente de lettres mortes ne correspondent pas
	Pour plus d'informations sur la création et la configuration d'une file d'attente de lettres mortes

	Configuration d'une file d'attente de lettres mortes (console)
	Configuration d'une redirection de file d'attente de lettres mortes
	Configuration d'une redirection de file d'attente de lettres mortes pour une file d'attente standard existante (API)
	Configuration d'une redirection de file d'attente de lettres mortes pour une file d'attente standard existante (console)
	Configuration des autorisations de file d'attente pour la redirection de files d'attente de lettres mortes

	Mise à jour de CloudTrail et exigences d'autorisation pour la redirection de file d'attente de lettres mortes Amazon SQS
	Changement de nom d'événement CloudTrail
	Autorisations mises à jour
	Identification des stratégies concernées

	Délai de visibilité Amazon SQS
	Messages en cours
	Définition du délai de visibilité
	Modification du délai de visibilité d'un message
	Désactivation du délai de visibilité d'un message

	Files d'attente à retardement Amazon SQS
	Files d'attente temporaires Amazon SQS
	Files d'attente virtuelles
	Modèle de messagerie demande-réponse (files d'attente virtuelles)
	Exemple de scénario : Traitement d'une demande de connexion
	Côté client
	Côté serveur

	Nettoyage des files d'attente

	Temporisateurs de messages Amazon SQS
	Accès à Amazon EventBridge Pipes via la console Amazon SQS
	Gestion de messages Amazon SQS volumineux avec Extended Client Library et Amazon Simple Storage Service
	Gestion de messages Amazon SQS volumineux à l'aide de Java et Amazon S3
	Prérequis
	AWSExemple de SDK pour Java 1.x : utilisation d'Amazon S3 pour gérer des messages Amazon SQS volumineux
	AWSExemple de SDK pour Java 2.x : utilisation d'Amazon S3 pour gérer des messages Amazon SQS volumineux

	Gestion de messages Amazon SQS volumineux à l'aide de Python et Amazon S3
	Prérequis
	Configurer le stockage de messages
	Gestion de messages Amazon SQS volumineux avec la bibliothèque client étendue pour Python

	Configuration des files d'attente Amazon SQS (console)
	Contrôle d'accès par attributs (ABAC) pour Amazon SQS
	Qu'est-ce que le contrôle d'accès basé sur les attributs (ABAC) ?
	Pourquoi utiliser l'ABAC dans Amazon SQS ?
	Clés de condition pour Amazon SQS
	Identification pour le contrôle d'accès
	Création d'utilisateurs IAM et de files d'attente Amazon SQS
	Utilisation de la AWS Management Console
	Utiliser AWS CloudFormation

	Test du contrôle d'accès basé sur les attributs
	Créer une file d'attente avec la clé de balise définie sur environment et la valeur de balise définie sur prod
	Créer une file d'attente avec la clé de balise définie sur environment et la valeur de balise définie sur beta
	Envoi d'un message à une file d'attente

	Configuration des paramètres de file d'attente (console)
	Configuration de la stratégie d'accès (console)
	Configuration du chiffrement côté serveur (SSE) pour une file d'attente à l'aide de clés de chiffrement gérées par SQS (console)
	Configuration du chiffrement côté serveur (SSE) pour une file d'attente (console)
	Configuration des balises de répartition des coûts pour une file d'attente Amazon SQS (console)
	Abonnement d'une file d'attente Amazon SQS à une rubrique Amazon SNS (console)
	Configuration d'une file d'attente pour déclencher une fonction AWS Lambda (console)
	Prérequis

	Envoi d'un message avec des attributs (console)

	Bonnes pratiques relatives à Amazon SQS
	Recommandations pour les files d'attente Amazon SQS standard et FIFO
	Utilisation des messages Amazon SQS
	Traitement des messages en temps opportun
	Gestion des erreurs de demande
	Configuration de l'interrogation longue
	Capture des messages problématiques
	Configuration de la conservation en file d'attente de lettres mortes
	Éviter le traitement de message incohérent
	Implémentation de systèmes de demande-réponse

	Réduire les coûts Amazon SQS
	Actions de message par lots
	Utilisation du mode d'interrogation approprié

	Passage d'une file d'attente standard à une file d'attente FIFO Amazon SQS

	Recommandations supplémentaires pour les files d'attente FIFO Amazon SQS
	Utilisation de l'ID de déduplication du message Amazon SQS
	Fourniture de l'ID de déduplication du message
	Activation de la déduplication pour un système producteur/consommateur unique
	Conception de scénarios de récupération après une panne
	Utilisation des délais de visibilité

	Utilisation de l'ID de groupe de messagerie Amazon SQS
	Entrelacement de plusieurs groupes de messages classés
	Éviter de traiter les doublons dans un système avec plusieurs producteurs/consommateurs
	Éviter d'avoir un nombre important de messages en attente avec le même ID de groupe de messages
	Évitez de réutiliser le même ID de groupe de messages avec des files d'attente virtuelles

	Utilisation de l'ID de tentative de demande de réception Amazon SQS

	Exemples de SDK Java Amazon SQS
	Utilisation du chiffrement côté serveur (SSE)
	Ajout du SSE à une file d'attente existante
	Désactivation du SSE pour une file d'attente
	Création d'une file d'attente avec le SSE
	Récupération des attributs SSE

	Configuration de balises pour une file d'attente
	Établissement d'une liste de balises
	Ajout ou mise à jour de balises
	Suppression de balises

	Envoi d'attributs de message
	Définition des attributs
	Envoi d'un message avec des attributs

	Utilisation de JMS et d'Amazon SQS
	Prérequis
	Premiers pas avec la bibliothèque de messagerie Java Amazon SQS
	Création d'une connexion JMS
	Création d'une file d'attente Amazon SQS
	Pour créer une file d'attente standard
	Pour créer une file d'attente FIFO

	Envoi de messages de façon synchrone
	Réception des messages de façon synchrone
	Réception des messages de façon asynchrone
	Utilisation du mode de reconnaissance du client
	Utilisation du mode de reconnaissance indépendamment de l'ordre de réception

	Utilisation du client Service de messagerie Java (JMS) Amazon SQS avec d'autres clients Amazon SQS
	Exemple Java pour l'utilisation de JMS avec les files d'attente Amazon SQS standard
	ExampleConfiguration.java
	TextMessageSender.java
	SyncMessageReceiver.java
	AsyncMessageReceiver.java
	SyncMessageReceiverClientAcknowledge.java
	SyncMessageReceiverUnorderedAcknowledge.java
	SpringExampleConfiguration.xml
	SpringExample.java
	ExampleCommon.java

	Implémentations JMS 1.1 prises en charge
	Interfaces courantes prises en charge
	Types de messages pris en charge
	Modes de reconnaissance des messages pris en charge
	En-têtes définis par JMS et propriétés réservées
	Pour l'envoi de messages
	Pour la réception de messages

	Didacticiels Amazon SQS
	Créer une file d'attente Amazon SQS (AWS CloudFormation)
	Didacticiel : envoi d'un message à une file d'attente Amazon SQS à partir d'Amazon Virtual Private Cloud
	Étape 1 : Créer une paire de clés Amazon EC2
	Étape 2 : Créer des ressources AWS
	Étape 3 : Confirmer que votre instance EC2 n'est pas accessible publiquement
	Étape 4 : Création du point de terminaison d'un VPC Amazon pour Amazon SQS
	Étape 5 : Envoyer un message à votre file d'attente Amazon SQS

	Automatisation et dépannage des files d'attente Amazon SQS
	Automatisation des notifications envoyées par les services AWS à Amazon SQS à l'aide d'Amazon EventBridge
	Dépannage des files d'attente Amazon Simple Queue Service avec AWS X-Ray

	Sécurité dans Amazon SQS
	Protection des données
	Chiffrement des données
	Chiffrement au repos
	Portée du chiffrement
	Termes clés

	Gestion des clés
	Configuration des autorisations AWS KMS
	Configuration des autorisations KMS pour les AWS services
	Configurer les autorisations KMS pour les producteurs
	Configurer les autorisations KMS pour les consommateurs
	Configurer les autorisations KMS avec une protection contre le problème de député confus

	Présentation de la période de réutilisation des clés de données
	Estimation AWS KMS des coûts
	Exemple 1 : calcul du nombre d'appels d' AWS KMS API pour 2 principaux et 1 file d'attente
	Exemple 2 : calcul du nombre d'appels d' AWS KMS API pour plusieurs producteurs et consommateurs et pour deux files d'attente

	AWS KMS erreurs

	Confidentialité du trafic inter-réseau
	Points de terminaison Amazon Virtual Private Cloud pour Amazon SQS
	Création d'une stratégie de point de terminaison d'un VPC Amazon pour Amazon SQS

	Gestion des identités et des accès dans Amazon SQS
	Public ciblé
	Authentification par des identités
	Utilisateur root Compte AWS
	Identité fédérée
	Utilisateurs et groupes IAM
	Rôles IAM

	Gestion des accès à l’aide de politiques
	Politiques basées sur l’identité
	politiques basées sur les ressources
	Listes de contrôle d’accès (ACL)
	Autres types de politique
	Plusieurs types de politique

	Présentation de la gestion de l'accès dans Amazon SQS
	Ressources et opérations Amazon Simple Queue Service
	Présentation de la propriété des ressources
	Gestion de l'accès aux ressources
	Stratégies basées sur une identité (stratégies IAM et stratégies Amazon SQS)

	Spécification des éléments d'une politique : actions, effets, ressources et principaux

	Fonctionnement d'Amazon Simple Queue Service avec IAM
	Contrôle d'accès
	Stratégies basées sur l'identité pour Amazon SQS
	Exemples de stratégies basées sur l'identité pour Amazon SQS

	Stratégies basées sur les ressources au sein d'Amazon SQS
	Actions de stratégie pour Amazon SQS
	Ressources de stratégie pour Amazon SQS
	Clés de condition de stratégie pour Amazon SQS
	Listes ACL dans Amazon SQS
	ABAC avec Amazon SQS
	Utilisation d'informations d'identification temporaires avec Amazon SQS
	Transférer les sessions d'accès pour Amazon SQS
	Fonctions du service pour Amazon SQS
	Rôles liés à un service pour Amazon SQS

	Mises à jour Amazon SQS pour les stratégies gérées par AWS
	AWSpolitique gérée : AmazonSQS FullAccess
	AWSpolitique gérée : AmazonSQS ReadOnlyAccess
	Mises à jour Amazon SQS pour les stratégies gérées par AWS

	Résolution des problèmes d'accès et d'identité Amazon Simple Queue Service
	Je ne suis pas autorisé à effectuer une action dans Amazon SQS
	Je ne suis pas autorisé à effectuer iam : PassRole
	Je veux autoriser des personnes extérieures à mon Compte AWS à accéder à mes ressources Amazon SQS

	Utilisation de politiques avec Amazon SQS
	Utilisation des stratégies Amazon SQS et IAM
	Autorisations requises pour utiliser la console Amazon SQS
	Exemples de stratégies basées sur l'identité pour Amazon SQS
	Bonnes pratiques en matière de politiques
	Utilisation de la console Amazon SQS
	Autorisation accordée aux utilisateurs pour afficher leurs propres autorisations
	Autoriser un utilisateur à créer des files d'attente
	Permettre aux développeurs d'écrire des messages dans une file d'attente partagée
	Permettre aux gestionnaires d'obtenir la taille générale des files d'attente
	Autoriser un partenaire à envoyer des messages à une file d'attente spécifique

	Exemples de base de stratégies Amazon SQS
	Exemple 1 : Accorder une autorisation à un Compte AWS
	Exemple 2 : Accorder deux autorisations à un Compte AWS
	Exemple 3 : Accorder toutes les autorisations à deux Comptes AWS
	Exemple 4 : Accorder des autorisations inter-comptes à un rôle et à un nom d'utilisateur
	Exemple 5 : Accorder une autorisation à tous les utilisateurs
	Exemple 6 : Accorder une autorisation limitée dans le temps à tous les utilisateurs
	Exemple 7 : Accorder toutes les autorisations à tous les utilisateurs d'une plage d'adresses CIDR
	Exemple 8 : Ajouter les utilisateurs de différentes plages d'adresses CIDR à une liste d'autorisations ou à une liste de blocage pour leur permettre ou les empêcher d'effectuer une action

	Utilisation de stratégies personnalisées avec le langage de la stratégie d'accès Amazon SQS
	Architecture de contrôle d'accès Amazon SQS
	Flux de travail des processus de contrôle d'accès Amazon SQS
	Concepts clés du langage de la stratégie d'accès Amazon SQS
	Logique d'évaluation du langage de la stratégie d'accès Amazon SQS
	Relations entre les refus explicites et les refus par défaut dans le langage de la stratégie d'accès Amazon SQS
	Limites des stratégies personnalisées
	Accès intercomptes
	Clés de condition

	Exemples de langage de la stratégie d'accès Amazon SQS personnalisé
	Exemple 1 : Accorder une autorisation à un compte
	Exemple 2 : Accorder une autorisation à un ou plusieurs comptes
	Exemple 3 : Accorder une autorisation à des demandes provenant d'instances Amazon EC2
	Exemple 4 : Refus d'accès à un compte spécifique
	Exemple 5 : Refuser l'accès s'il n'émane pas d'un point de terminaison de VPC
	Utilisation d'informations d'identification de sécurité temporaires avec Amazon SQS
	Prérequis
	Pour appeler une action d'API de requête Amazon SQS à l'aide d'informations d'identification de sécurité temporaires

	Gestion de l'accès à votre file d'attente Amazon SQS chiffrée en utilisant la stratégie du moindre privilège Amazon SQS et la stratégie de clé AWS KMS
	Présentation
	Stratégie de clé respectant le principe du moindre privilège pour Amazon SQS
	Accorder des autorisations d'administrateur à la clé AWS KMS
	Accorde l'accès en lecture seule aux métadonnées de clés
	Accorder des autorisations KMS Amazon SNS à Amazon SNS pour la publication de messages dans la file d'attente
	Permettre aux consommateurs de déchiffrer les messages de la file d'attente
	Stratégie Amazon SQS du moindre privilège
	Restreindre les autorisations de gestion Amazon SQS
	Restreindre les actions de file d'attente Amazon SQS pour l'organisation spécifiée
	Accorder des autorisations Amazon SQS aux consommateurs
	Application du chiffrement en transit
	Limiter la transmission de messages à une rubrique Amazon SNS spécifique
	(Facultatif) Restreindre la réception des messages au point de terminaison d'un VPC spécifique

	Instructions de stratégie Amazon SQS relatives à la file d'attente de lettres mortes
	Restreindre la transmission de messages vers des files d'attente Amazon SQS

	Prévention des problèmes de député confus entre services
	Utiliser IAM Access Analyzer pour examiner l'accès intercompte

	Autorisations d'API Amazon SQS : référence des actions et ressources

	Journalisation et surveillance dans Amazon SQS
	Journalisation des appels d'API Amazon SQS à l'aide d'AWS CloudTrail
	Informations Amazon SQS dans CloudTrail
	Événements de gestion dans CloudTrail
	Événements liés aux données dans CloudTrail
	Exemples : événements CloudTrail de gestion pour Amazon SQS
	AddPermission
	CreateQueue
	DeleteQueue
	RemovePermission
	SetQueueAttributes

	Exemples : événements CloudTrail liés aux données pour Amazon SQS
	SendMessage
	SendMessageBatch
	ReceiveMessage
	DeleteMessage
	DeleteMessageBatch
	ChangeMessageVisibility
	ChangeMessageVisibilityBatch

	Surveillance des files d'attente Amazon SQS à l'aide de CloudWatch
	Accès aux CloudWatch métriques pour Amazon SQS
	Console Amazon SQS
	CloudWatch Console Amazon
	AWS Command Line Interface
	CloudWatch API

	Création d' CloudWatch alarmes pour les métriques Amazon SQS
	CloudWatch Métriques disponibles pour Amazon SQS
	Métriques Amazon SQS
	Dimensions pour les métriques Amazon SQS

	Validation de conformité pour Amazon SQS
	Résilience dans Amazon SQS
	Files d'attente distribuées

	Sécurité de l'infrastructure dans Amazon SQS
	Bonnes pratiques de sécurité pour Amazon SQS
	Bonnes pratiques en matière de prévention
	S'assurer que les files d'attente ne sont pas accessibles publiquement
	Implémentation d'un accès sur la base du moindre privilège
	Utilisation de rôles IAM pour les applications et les services AWS nécessitant un accès à Amazon SQS
	Mise en euvre du chiffrement côté serveur
	Application du chiffrement des données en transit
	Réflexion sur l'utilisation des points de terminaison de VPC pour accéder à Amazon SQS

	Utilisation des API Amazon SQS
	Réalisation de demandes d'API de requête à l'aide du protocole AWS JSON
	Constitution d'un point de terminaison
	Envoi de requête POST
	Interprétation des réponses de l'API JSON Amazon SQS
	Structure d'une réponse JSON positive
	Structure d'une réponse d'erreur JSON

	FAQ sur le protocole AWS JSON Amazon SQS
	Qu'est-ce que le protocole AWS JSON et en quoi diffère-t-il des demandes et réponses d'API Amazon SQS existantes ?
	Comment faire mes premiers pas avec les protocoles AWS JSON pour Amazon SQS ?
	Quels sont les risques liés à l'activation du protocole JSON pour mes charges de travail Amazon SQS ?
	Que faire si j'utilise déjà la dernière version du kit SDK AWS, mais que ma solution open source ne prend pas en charge le format JSON ?
	Quels sont les langages pris en charge pour le protocole AWS JSON utilisé dans les API Amazon SQS ?
	Quelles sont les régions prises en charge pour le protocole AWS JSON utilisé dans les API Amazon SQS ?
	À quelles améliorations de latence puis-je m'attendre lors de la mise à niveau vers les versions du SDK AWS spécifiées pour Amazon SQS à l'aide du protocole AWS JSON ?
	Le protocole de requête AWS va-t-il devenir obsolète ?
	Où puis-je trouver plus d'informations sur le protocole AWS JSON ?

	Effectuer des demandes d'API de requête avec le protocole de requête AWS
	Constitution d'un point de terminaison
	Envoi de requête GET
	Envoi de requête POST
	Interprétation des réponses de l'API XML Amazon SQS
	Structure d'une réponse XML positive
	Structure d'une réponse d'erreur XML

	Authentification des requêtes
	Processus d'authentification de base avec HMAC-SHA
	Partie 1 : Demande de l'utilisateur
	Partie 2 : Réponse d'AWS

	Actions groupées Amazon SQS
	Activation de la mise en tampon côté client et du traitement par lots des requêtes
	Utilisation d'AmazonSQSBufferedAsyncClient
	Configuration d'AmazonSQSBufferedAsyncClient

	Augmentation du débit à l'aide de la mise à l'échelle horizontale et du traitement par lots des actions
	Mise à l'échelle horizontale
	Traitement par lots des actions
	Exemple d'utilisation de Java pour les requêtes en une seule opération et par lots
	Prérequis
	SimpleProducerConsumer.java
	Surveillance des métriques de volume pour l'exemple exécuté

	Ressources Amazon SQS associées
	Historique de la documentation
	Glossaire AWS
	

