

Python In The Serverless Era

Benny Bauer Software Architect, Autodesk

benny.bauer@autodesk.com

Agenda

- Hello
- Cloud Evolution
- Serverless Architecture
- Ecosystem

Hello

Hello

AutoCAD 360

AutoCAD 360 Backend

Cloud Evolution

It's Evolution Baby!

Backend as a Service

- Hosting
- Data access
- Authentication
- Notifications
- Monitoring
- Analytics

Serverless Architecture

Introducing Serverless

Badri Janakiraman @badrij

♣ Follow

@samnewman Best defn I heard by

@bestfriendchris "our arch does not include servers in the same way our arch does not include electricity."

Serverless Architecture

- Fully managed compute
 - Provisioning, patching
 - Scalability
 - Monitoring
 - Logging
 - No ops
- Just deploy your code
- Pay **only** for actual usage == Full utilisation!

AWS Lambda - How it works

Upload your code to AWS Lambda Set up your code to trigger from other AWS services, HTTP endpoints, or in-app activity Lambda runs your code only when triggered, using only the compute resources needed Pay just for the compute time you use

Use cases

REST API

- Stateless services
- Suitable for Slack apps (though not bots)

Events

- File processing (S3 event) & Data ingestion (Kinesis event)
- Incidents handling (CloudWatch event)
- IoT

Scheduled tasks

- Monitoring, sanity tests, load testing
- Periodical jobs

AWS Lambda Characteristics

- Stateless
- Autoscaled according to demand (events or requests)

AWS Lambda Limitations

- Need to keep it warm
- Convenience can lead to vendor lock-in
- Languages: Python 2.7, Node.js, Java 8
- Execution time is limited to 5 min
- Concurrent execution is limited to 100*
- Various payload and disk size limits
- Not in all AWS regions
- No SSH (which is good!)

The Required Mindset

Code should be:

- Small
- Short-lived
- Stateless

Ecosystem

AWS Lambda & API Gateway are nice, but...

- Configuration headache
 - IAM roles
 - API Gateway
- Deployment headache
 - Packaging
 - Uploading
 - Rollback

Serverless Framework

Application framework for building applications exclusively on AWS Lambda and API Gateway

Serverless Framework

- Wraps AWS Lambda, API Gateway and IAM
- Manages deployments
- CLI
- Modular, functions can be easily shared
- Extensible via plugins
- Thriving community
- Node.js posterboy, Python foster child

\$ sls project create

\$ sls function create

implement

- handler.py
 - Entry point to your implementation

```
functions
|__function1
|__event.json
|__handler.py
|__s-function.json
```

- s-function.json
 - Endpoints configuration
 - Events configuration
 - Env vars definition
 - Lambda configuration (runtime, timeout, size, etc.)

\$ sls dash deploy

```
Serverless: Select the assets you wish to deploy:
 ketchapp_handler
 function - ketchapp_handler
 endpoint - ketchapp_handler - GET
  > Deploy
 Cancel
Serverless: Deploying the specified functions in "dev" to the following regions: eu-west-1
Serverless: -----
Serverless: Successfully deployed the following functions in "dev" to the following regions:
Serverless: eu-west-1 -----
Serverless: ketchapp_handler (ketchapp-ketchapp_handler): arn:aws:lambda:
Serverless: Deploying endpoints in "dev" to the following regions: eu-west-1
Serverless: Successfully deployed endpoints in "dev" to the following regions:
Serverless: eu-west-1 -----
Serverless: GET - ketchapp_handler - https://
 .execute-api.eu-west-1.amazonaws.com/dev/ketchapp_handler
```

Zappa

Python WSGI applications deployment on AWS Lambda + API Gateway.

Zappa Architecture

Zappa example

Zappa example

```
~/demo 💲 cat mu_app.pu
from flask import Flask
app = Flask(__name__)
Papp.route('/')
def hello():
 return 'Hello, from Zappa!\n'
  __name__ == '__main__':
 app.run()
(env) /demo 😘 cat zappa_settings.json
 "dev":
 "s3_bucket": "lmbda",
 "app_function": "my_app.app",
 "parameter_depth": 1
(env)~/demo 💲 zappa deploy dev
Packaging project as zip...
Uploading zip (5.8MiB)...
Creating API Gateway routes..
96it [00:06, 6.15it/s]
Deploying API Gateway..
Your Žappa deployment is live!: https://m8atxlc1j9.execute-api.us-east-1.amazonaws.com/dev
(env)~/demo $ curl -l https://m8atxlc1.j9.execute-api.us-east-1.amazonaws.com/dev
Hello, from Zappa!
(env)~/demo $
```

Zappa - How it works

\$ zappa deploy <env>

- 1. Zips code and dependencies
- 2. Create AWS Lambda and deploys the zip
- 3. Creates endpoint on API Gateway and ties to AWS Lambda

Takeaways

Serverless architecture is the next generation of cloud evolution

Takeaways

The Serverless ecosystem is on the rise, many interesting **opportunities** for the **Python community** to contribute!

References

- awesome-serverless
- https://github.com/Miserlou/Zappa
- Serverless Framework talk (aka JAWS) on AWS re:invent <u>https://youtu.be/D_U6luQ6I90</u>

Questions?

Thank You!