aws re: Invent

DAT335-R1

Build serverless applications with Amazon DynamoDB and AWS Lambda

Jeff Demuth

Solutions Architect Amazon Web Services

Sang Kong

Senior Solutions Architect Amazon Web Services

Building serverless applications with Amazon DynamoDB, AWS Lambda & more: Workshop

- 1. Required: Laptop and power supply
- 2. Go to https://dashboard.eventengine.run
- 3. Type in your hash

Agenda

Service overviews + hands-on labs

Advanced concepts

Prerequisites: Basic knowledge of DynamoDB, Lambda, Amazon Simple Storage Service (Amazon S3), and Amazon Kinesis

Scenario

More zombies!

Why serverless?

- Pay by usage
- No server management
- Flexible scaling
- Automated high availability
- Ease of getting started

"Build and run applications without thinking about servers"

Solution Overview (Enterprise)

- Amazon S3
- API Gateway
- Lambda
- DynamoDB

Amazon S3

Use Amazon S3 to host serverless websites

- Files need to be public. Bucket does not.
- Distribute with Amazon CloudFront
- Make dynamic with Lambda@Edge
- Protect site with AWS Shield Advanced and AWS WAF

API Gateway

Create a unified API frontend for multiple microservices

DDoS protection and throttling for your backend

Authenticate and authorize requests to a backend

Throttle, meter, and monetize API usage by third-party developers

"Create, maintain, and secure APIs at any scale"

API Gateway – API call flow

API Gateway – Multi-region example

No servers to manage Focus on code

Continuous scalingConfigure concurrency

Sub second metering
Pay for only what you use

Compute service that lets you run code without managing servers: Scale, monitor, and, trigger on your behalf

Lambda

Bring your own code

 Node.js, Java, Python, C#, Go, Ruby, etc.

Simple resource model

- Select power rating from 128 MB to 3 GB
- CPU and network allocated proportionately

Flexible use

- Synchronous or asynchronous
- Integrated with other AWS services

Stateless

- Persist data using external storage
- No affinity or access to underlying infrastructure

Lambda – Good practices

- Minimize package size to only what is necessary
- Separate the Lambda handler from core logic
 - Leverage container reuse
- Use environment variables to modify operational behavior
- Self-contain dependencies in your function package
- Leverage "max memory used" to right-size your functions
- Understand, set, and monitor concurrency
- Delete large unused functions (75GB limit)
- Leverage ecosystem—AWS Serverless Application Model (AWS SAM), AWS CodePipeline, AWS CodeDeploy, AWS X-Ray, AWS Cloud9

Lambda – fnCreateOrder CODE

```
ddbclient = boto3.client('dynamodb')
def lambda_handler(event, context):
 data = json.loads(event['body'])
 shipping_option = data['shipping_option']
 for liit in data['line_items']:
 product = liit['product']
 qty = str(liit['qty'])
 price = str(liit['price'])
 ddbclient.put_item(
 TableName='UnifiedTable',
 Item={'pk':{'S': order_id},
 'sk':{'S': product},
 'ordercreated':{'S':str(dt)},
 'qty':{'N':qty},
 'price':{'S':price},
 'shipping_option':{'S':shipping_option}}})
return {'statusCode': '200', 'body': json.dumps(resp),
 'headers': {'Content-Type': 'application/json','Access-Control-Allow-Origin': '*' }}
```

DynamoDB

Fully managed NoSQL

Document or key-value

Scales to any workload

Fast and consistent

Access control

Event-driven programming

- Local secondary index
- Global secondary index

Amazon DynamoDB is a nonrelational database that delivers reliable performance at any scale.

DynamoDB – Tenets

- Understand the use case
- Identify the access patterns
 - Read/write workloads
 - Query dimensions and aggregations
- Data-modeling
 - Using NoSQL design patterns
 - Amazon DynamoDB Streams, single table design, sparse index, overloading, etc.
 - https://docs.aws.amazon.com/amazondynamodb/latest/developerguide/ best-practices.html

DynamoDB – Single Table Design

Global Secondary Index (GSI) pk sk

Sparse Index

pk	sk	itemType	e gty	blnOrdered description	shipping_option	status	ordered
CUST-ORDER-153213426	Camo Tactical Vest		7	GSI Overloading	Drone Delivery	Created	
CUST-ORDER-153213531	Super Quiet Pisto		4		1-day shipping	Created	
VEND-ORDER-2018-7-21	Camo Tactical Vest		200				
totalorders	Metrics	metrics	20				
Zombie Juicery Energy	Zombie Juicery E	part	194	0 Zombie Juicery En			6
Super Quiet Pistol Cross	Super Quiet Pisto	part	196	O Super Quiet Pistol			4
Slayer Double Headed Axe	Slayer Double He	part	200	0 Slayer Double Hea			0
Black Undead Water Bot	Black Undead Wa	part	200	0 Black Undead Wat			0
ThrowFlame Flamethro	Throwflame Fla	part	199	0 ThrowFlame Flam			1

Let's build it!

Follow instructions listed under "Phase 1 - Small Enterprise"

Serverless zombie shopping + Analytics

Solution overview (analytics)

- Kinesis Data Firehose
- Kinesis Data Analytics

DynamoDB Streams

- DynamoDB Streams captures a time-ordered sequence of itemlevel modifications (stored up to 24 hours) in a DynamoDB table
- Process multiple modifications at a time with Lambda

Kinesis Data Firehose

"Amazon Kinesis Data Firehose is the easiest way to reliably load streaming data into data lakes, data stores and analytics tools."

Kinesis Data Analytics

Input

Capture streaming data with Kinesis Data Firehose or Kinesis Data Streams

Kinesis Data Analytics

Run standard SQL queries against data streams

Output

Send processed data to analytics tools so you can create alerts and respond in real time, or Kinesis, or Lambda

Amazon Kinesis Data Analytics is the easiest way to process streaming data in real time with standard SQL without having to learn new programming languages or processing frameworks.

Analytics Solution – All Lambda functions

Lambda – fnReadStream CODE

Analytics Solution – All Lambda functions

Lambda – fnCreateVendorOrder CODE

Analytics Solution – All Lambda functions

Lambda – fnWriteFirehose CODE

```
def lambda_handler(event, context):
 for item in event['Records']:
 dynamodb_dump = json.dumps(item['dynamodb'])
 new_image = item['dynamodb']['NewImage']
 output = _create_stream_data(new_image)
 print(kclient_put_record_batch()eliveryStreamName=kinesis_stream_name, Records=records))
```

Analytics Solution – All Lambda functions

Lambda – fnUpdateInventory CODE

Analytics (30 minutes)

1. Follow instructions listed under "Phase 2 – Large Enterprise"

Serverless zombie shopping

- + Analytics
 - + Operational Metrics

Solution overview (operational metrics)

Amazon Cognito

Amazon Cognito simplifies the task of authenticating users and storing, managing, and syncing their data across multiple devices, platforms, and applications.

Amazon Cognito

User pools and identity federation

User pools

Amazon Cognito

- User pools authenticate users and returns standard tokens
- User pool tokens are used to access backend resources
- Identity pools provide AWS credentials to access AWS services

Amazon Cognito user pool Google IdP **Authenticate** token Federating **CUP** Redirect / IdP token post back Access serverless backend **CUP** token API Gateway Lambda

Access AWS services

DynamoDB

Amazon S3

CUP

token

Amazon Cognito identity pool

credentials

Get AWS

Amazon Cognito

Additional Capabilities

- Integrated with API Gateway, AWS ALB, Amazon Pinpoint
- Advanced security
- Custom user flows with Lambda hooks
- AWS Amplify—declarative Javascript library for cloud development
- AWS AppSync—build datadriven apps with real-time and offline capabilities (GraphQL)

Unauthenticated flow

DynamoDB – Global secondary index (GSI)

- Global secondary index
- Index with a partition key and sort key that can be different from those on the base table
- Global because queries on the index can span all data in the base table, across all partition keys

	inventory GSI		orders GSI		SI		
pk	sk	itemType	qty	orde	ered description	shipping_option	status
CUST-ORDER-153213426	Camo Tactical Vest		7			Drone Delivery	Created
CUST-ORDER-153213531	Super Quiet Pisto		4			1-day shipping	Created
VEND-ORDER-2018-7-21	Camo Tactical Vest		200	\			
totalorders	Metrics	metrics	20		I .		
Zombie Juicery Energy	Zombie Juicery E	part	194	6	Zombie Juicery En		
Super Quiet Pistol Cross	Super Quiet Pisto	part	196	4	Super Quiet Pistol		
Slayer Double Headed Axe	Slayer Double He	part	200	0	Slayer Double Hea		

Operational metrics (15 minutes)

1. Follow instructions listed under "Phase 3 – Operational Metrics"

Amazon S3

Serverless zombie shopping

- + Analytics
 - + Operational metrics
 - + Business intelligence

Solution Overview (business intelligence)

AWS Glue

AWS Glue 🕏

- Automatically discovers data and stores schema
- Data is immediately searchable, and available for extract, transform, and load (ETL)
- Automatically generates customizable code
- Schedules and runs your ETL job

"AWS Glue is a fully managed extract, transform, and load (ETL) service that makes it easy for customers to prepare and load their data for analytics."

Athena

- Serverless—No infrastructure or administration, zero spin-up time, transparent upgrades
- Easy to use—Create a table (Hive DDL statement or add table wizard), query in ANSI SQL (complex joins, nested queries, etc.)
- Highly available—Uses warm compute pools across multiple Availability Zones
- Query Amazon S3 directly—No loading of data, query the raw format (text, csv, tsv, JSON, weblogs, AWS service logs, ORC, Parquet)

"Amazon Athena is an interactive query service that makes it easy to analyze data in Amazon S3 using standard SQL."

AWS Glue and Athena

AWS Glue Data Catalog Update AWS Glue Data Catalog Aws Glue crawler fnWriteFirehose Query data 1 Amazon S3 Athena Kinesis Data Firehose

Let's build it!

Business intelligence (15 minutes)

1. Follow instructions listed under Phase 4

Learn databases with AWS Training and Certification

Resources created by the experts at AWS to help you build and validate database skills

25+ free digital training courses cover topics and services related to databases, including:

- Amazon Aurora
- Amazon Neptune
- Amazon DocumentDB
- Amazon DynamoDB

- Amazon ElastiCache
- Amazon Redshift
- Amazon RDS

Validate expertise with the new **AWS Certified Database - Specialty** beta exam

Visit aws.training

Thank you!

Please complete the session survey in the mobile app.

