AWS for Librarians 2: Using AWS services

vanderbi.lt/learnaws

Steve Baskauf


Command line interface (CLI)

- The CLI is the simplest and fastest way to carry out AWS operations.
- CLI commands are carried out:
 - on Mac OS in the Linux shell (Terminal application)
 - on Windows using the Command Prompt application or PowerShell
 - on AWS servers (EC2 instances) running Linux
- Sequences of CLI commands can be automated using Linux shell scripts or Windows batch files.
- Scripting via software alternative: software development kits (SDKs) for common languages

Installing the CLI

- Simplest installation option is using Python's PIP package manager.
- Other specific options depending on Mac or PC
- Go to the link on the landing page for setup and configuration instructions.

Test with S3 bucket commands

AWS Machine Learning and Media Services


Elastic Transcoder

Kinesis Video Streams

MediaConnect

MediaConvert

MediaLive

MediaPackage

MediaStore

MediaTailor

Elemental Appliances

& Software

Services of interest to librarians and amenable to following approach.


Machine Learning

Amazon SageMaker

Amazon Comprehend

AWS DeepLens

Amazon Lex

Machine Learning

Amazon Polly

Rekognition

Amazon Transcribe


Amazon Translate

Amazon Personalize

Amazon Forecast

Amazon Textract

AWS DeepRacer


Approach 1: Run Translate using web interface


Instructions on web page "Using a service by web interface, CLI, and by script"

Approach 2: Invoke Translate using CLI


Instructions on web page "Using a service by web interface, CLI, and by script"

Approach 3: Invoke Translate using a desktop Python script


Instructions on web page "Using a service by web interface, CLI, and by script"

Approach 4: Invoke Translate using a Lambda Python script and S3 storage (S3 triggered)


Instructions on web page "Creating a serverless application using AWS Lambda"

How Lambdas behave

- Lambdas need permissions just like a user
- Application permissions are called "roles".
- Lambdas are triggered by some event.
- Lambdas can be created and tested using the web interface. The user must have permissions for Lambdas.
- Performance of independently operation Lambdas is done through CloudWatch logs.
- The logs show errors and output of print() functions.

Approach 5: Invoke Translate using a Lambda Python script and S3 storage (S3 triggered via CLI)


Instructions on web page "Creating a serverless application using AWS Lambda"

Creating other kinds of serverless applications

- The output of one service can trigger a second service (e.g. Textract can extract text from an image, then Translate can translate that text to another language).
- CRON jobs can be used to trigger monitoring Lambdas that can pull data from an API and carry out some action
 - Example rainfall email, weather visualization
 - Plan to use this to pull API data (social media, etc.) into GitHub for the library dashboard.
- Step functions are a way to control serverless flow