SC5

SERVERLESS SERVICES ON AWS

Mikael Puittinen, Chief Technology Officer

SC5 BRIEFLY

CLOUD SOLUTIONS

BUSINESS APPLICATIONS **INTELLIGENT SOLUTIONS**

DIGITAL DESIGN

10 **YEARS**

100+ **CUSTOMERS**

400+ **PROJECTS**

85 **HACKERS DESIGNERS**

HEL **JKL**

~7 **MEUR** 2016

+ OTHERS

VISIT OUR WEB SITE FOR MORE INFO: HTTPS://SC5.IO

WHY SERVERLESS?

- Focus on core functionality rather than scaffolding servers (hw/sw)
 - Faster time to value
 - It is more fun
- More cost efficient operations (in some cases)

DEVELOPMENT EFFICIENCY AS AN ENABLER

CORE AWS SERVERLESS SERVICES

SOME SERVERLESS AWS SERVICES

STORAGE		MOBILE SERVICES	
🛊 S3 (Simple Storage Service)	2006	Simple Notification Service	2010
DATABASE		Cognito Cognito	2014
DynamoDB	2012	APPLICATION SERVICES	
COMPUTE		# API Gateway	2015
lambda Lambda	2014	© SQS (Simple Queue Service)	2006
INTERNET OF THINGS		ANALYTICS	
Tol 👛	2015	🌲 Machine Learning	2015

SIMPLE STORAGE SERVICE (S3)

- (Unlimited) file storage service
- Application internal files (user file uploads / downloads)
- Static web content (e.g. application HTML / CSS / JS / image assets)
- Can be complemented with CloudFront CDN to optimize costs and performance

PRICING: Storage volume + amount of requests

AWS LAMBDA

- Compute service for running code (functions) in AWS
- Event driven (API Gateway, SNS, SES, S3, DynamoDB, Schedule, ...)
- Provision memory & max time required by single function run
- Additional "instances" spawned automatically (cold / hot start)

PRICING: Utilized gigabyteseconds (rounded to 100ms)

Example

PERISCOPE CONTENT FILTER

EXERCISE: LAMBDA ECHO

- 1. Open AWS Console / Lambda
- 2. Create new function based on the "Hello World" template
- 3. Name: "Echo"
- 4. Copy code from the right
- 5. Role: "Create new role from template"
- 6. Select policy "Simple Microservice"
- 7. Once created, test with some JSON input
- 8. See logs in Cloudwatch

```
'use strict';
exports.handler = (event,
context, callback) => {
  event.now = new Date();
  console.log('Received
event:', JSON.stringify(event,
null, 2));
  callback(null, event);
};
```

API GATEWAY

- AWS Service to implement REST (and other) APIs
- Security via API Keys, custom authorizers (Lambda)
- Connect to e.g. Lambda to publish your functions as REST interfaces
- Input / Output mapping (e.g. URL parameters -> JSON)
- No need for provisioning

PRICING: # of requests + data transfer + cache size

EXERCISE: API GATEWAY

- 1. Launch API Gateway from AWS Console
- 2. Create API "Echo"
- 3. Create resource "echo" (from Actions)
- 4. Create "POST" method for resource "echo"
- 5. Integration type: Lambda Function
- 6. Deploy API to stage "v1"
- 7. Copy URL displayed for resource
- 8. Test API with e.g. Postman / curl
- 9. curl --data '{"foo":"bar2"}' https://iydf5xghs8.execute-api.us-east-1.amazonaws.com/dev/echo

DYNAMODB

- noSQL database provided by AWS
- noSQL: scalable non-relational database with focus on speed
- Work with tables and indices, no server instances to manage
- Need to provision read / write capacity per table / index

PRICING: Provisioned read / write capacity and storage (over 25Gb)

SIMPLE NOTIFICATION SERVICE (SNS)

- Push notification service
- Mainly targeted for mobile notifications
- Can also be used for triggering e.g.
 Lambda functions, mobile, email
 notifications

PRICING: Amount of messages

EXERCISE: SNS

- 1. In AWS Console, go to Services -> SNS
- 2. Create new topic "SNSTestTopic"
- 3. Create a subscription for the Lambda function created earlier
- 4. Publish something to the topic
- 5. Go to Services -> CloudWatch
- 6. Open Logs for the Lambda function

Logs show the SNS message sent above (and the messages from earlier tests)

Example

HAPPY OR NOT WEBSHOP

SIMPLE QUEUE SERVICE (SQS)

- Message queue service (pull)
- Delivery guaranteed
- Each message handled only once
- Cannot currently trigger
 Lambda (Lambda needs to read queue e.g. with scheduled event)

PRICING: Amount of messages

COGNITO

- User sign-up / sign-in as a service
- Email / Phone verification
- Own user pool
- Federation through social identity providers
- Multifactor authentication
- ..

PRICING: # of Monthly Active Users

AWS IOT

- Device registry + API for communicating with devices + automated actions (Rules)
- Authentication of devices
- Devices can send and retrieve (desired) state over MQTT
- Can perform actions based on rules (e.g. Temperature reading from a specific sensor is out of bounds)

PRICING: # of messages

AWS IoT

DEVICE GATEWAY

AWS IOT API

AWS IOT DEVICE SDK

Set of client libraries to connect, authenticate and exchange messages

AUTHENTICATION & AUTHORIZATION

Secure with mutual authentication and encryption

Communicate with devices via MQTT, WebSockets, and HTTP 1.1

REGISTRY

Assign a unique identity to each devices

MESSAGES

RULES ENGINE

Transform device messages based on rules and route to AWS Services

AWS SERVICES

With these endpoints you can deliver messages to every AWS service.

DEVICE SHADOWS

Persistent device state during intermittent connections

Applications can connect to shadows at any time using an API

DEVICE MANAGEMENT CASE

MACHINE LEARNING

- Machine learning as a service
- Create & review ML models
- Solve binary classification, multi-class classification or regression prediction problems
- Batch & real time predictions

PRICING: (training) CPU time + # of predictions

CLOUD NATIVE APPLICATION ARCHITECTURE TOOLS À LA SC5

AWS IS NOT THE ONLY ONE DOING SERVERLESS

SIMILAR OFFERING ALSO FROM OTHER CLOUD VENDORS

GOOGLE CLOUD FUNCTIONS (ALPHA)

OVERVIEW OF DEVELOPMENT TOOLS FOR SERVERLESS APPS

NATIVE AWS TOOLS

- Current AWS tools stack for serverless is not really developer friendly
- Development via Console or CLI laboursome (need to define and manage IAM roles, build packages, etc. separately)
- CloudFormation can be used to automate the deployment, but packaging of Lambdas etc.. still needs to be automated
- Recommend to use 3rd party platforms for developing serverless solutions on AWS to gain full benefit of serverless technologies

SERVER LESS

SERVERLESS FRAMEWORK 1.0

SERVERLESS IN ACTION

```
[sc5serverless]:aws$ node -v
v4.3.2
[sc5serverless]:aws$ npm install -g serverless > /dev/null
[sc5serverless]:aws$ sls -v
1.0.3
[sc5serverless]:aws$ sls create -t aws-nodejs -p slsIntro -n slsIntro
Serverless: Creating new Serverless service...
Serverless: Creating the service in "/Users/mikael/aws/slsIntro"
 The Serverless Application Framework
 serverless.com, v1.0.3
Serverless: Successfully created service with template: "aws-nodejs"
[sc5serverless]:aws$ cd slsIntro/
[sc5serverless]:slsIntro$ ls
event.json
 handler.js
 serverless.yml
```


1. bash

```
[sc5serverless]:slsIntro$ sls deploy
Serverless: Packaging service...
Serverless: Uploading CloudFormation file to S3...
Serverless: Uploading service .zip file to S3...
Serverless: Updating Stack...
Serverless: Checking Stack update progress...
Serverless: Stack update finished...
Service Information
service: slsIntro
stage: dev
region: us-east-1
api keys:
  None
endpoints:
  GET - https://z163kf7ty7.execute-api.us-east-1.amazonaws.com/dev/hello
functions:
  slsIntro-dev-hello: arn:aws:lambda:us-east-1:548412044841:function:slsIntro-dev-hello
[sc5serverless]:slsIntro$ curl https://z163kf7ty7.execute-api.us-east-1.amazonaws.com/dev/hello?foo
=bar
{"message":"Go Serverless v1.0! Your function executed successfully!", "input":{"resource":"/hello".
"path":"/hello", "httpMethod": "GET", "headers": {"Accept": "*/*", "CloudFront-Forwarded-Proto": "https",
CloudFront-Is-Desktop-Viewer": "true", "CloudFront-Is-Mobile-Viewer": "false", "CloudFront-Is-SmartTV-V
iewer":"false","CloudFront-Is-Tablet-Viewer":"false","CloudFront-Viewer-Country":"FI","Host":"z163k
f7ty7.execute-api.us-east-1.amazonaws.com","User-Agent":"curl/7.49.1","Via":"1.1 940b367f846b05ee5d
0f25268ff80731.cloudfront.net (CloudFront)","X-Amz-Cf-Id":"L27xTk_n7LMEzgF2ALg-69SY7Vr5EJEE0Bt0rrB9
_VSr61bEj4MF3w==","X-Forwarded-For":"217.30.179.246, 54.240.145.6","X-Forwarded-Port":"443","X-Forw
arded-Proto":"https"}, "queryStringParameters":{"foo":"bar"}, "pathParameters":null, "stageVariables":
```

LIMITATIONS OF "VANILLA" SERVERLESS

- No ability to run code / test offline
- Deployment produces an unoptimal package => slow "cold start"
- Need to define IAM Roles for AWS Resources (DynamoDB / SNS)

Let's give the SC5 Serverless boilerplate a try! https://github.com/SC5/sc5-serverless-boilerplate

```
1. bash
[sc5serverless]:aws$ sls install -u https://github.com/SC5/sc5-serverless-boilerplate
Serverless: Downloading and installing "sc5-serverless-boilerplate"...
Serverless: Successfully installed "sc5-serverless-boilerplate".
[sc5serverless]:aws$ mv sc5-serverless-boilerplate/ slsTplIntro
[sc5serverless]:aws$ cd slsTplIntro/
[sc5serverless]:slsTplIntro$ perl -pi -e "s/sc5-serverless-boilerplate/slsTplIntro/" serverless.yml
package.json
[sc5serverless]:slsTplIntro$ ls
LICENSE
 fnHello
 serverless.yml
 webpack.config.js
README.md
 package.json
 test
[sc5serverless]:slsTplIntro$ npm install
```


(Hope to see / will submit a PR for a -n option to sls install that handles the renaming / substitution part)


```
1. node
[sc5serverless]:slsTplIntro$ sls invoke test
 Command provided by
 serverless-mocha-plugin
  hello
Got request: { foo: 'bar' }
 ✓ implement tests here
  1 passing (19ms)
 Command provided by
[sc5serverless]:slsTplIntro$ sls offline start
Serverless: Starting Offline: dev/us-east-1.
 serverless-offline
Serverless: Routes for hello:
Serverless: GET /hello
Serverless: Offline listening on http://localhost:3000
```


```
1. bash
[sc5serverless]:slsTplIntro$ sls deploy
 Use -v for more verbose output
Serverless: Creating Stack...
Serverless: Checking Stack create progress...
Serverless: Stack create finished...
Serverless: Bundling with Webpack...
Time: 49ms
 Asset
 Size Chunks
 Chunk Names
fnHello/handler.js 1.66 kB
 0 [emitted] fnHello/handler
Serverless: Packaging service...
Serverless: Uploading CloudFormation file to S3...
Serverless: Uploading service .zip file to S3...
Serverless: Updating Stack...
Serverless: Checking Stack update progress...
Serverless: Stack update finished...
Service Information
service: slsTplIntro
stage: dev
region: us-east-1
api keys:
  None
endpoints:
  GET - https://5x1hhllwwd.execute-api.us-east-1.amazonaws.com/dev/hello
functions:
  slsTplIntro-dev-hello: arn:aws:lambda:us-east-1:548412044841:function:slsTplIntro-dev-hello
[sc5serverless]:slsTplIntro$
```

[sc5serverless]:slsTplIntro\$ curl https://5x1hhllwwd.execute-api.us-east-1.amazonaws.com/dev/hello?k ey=value1 {"message":"Go Serverless v1.0! Your function executed successfully!","event":{"body":{},"method":"G ET","principalId":"","stage":"dev","headers":{"Accept":"*/*","CloudFront-Forwarded-Proto":"https","C loudFront-Is-Desktop-Viewer": "true", "CloudFront-Is-Mobile-Viewer": "false", "CloudFront-Is-SmartTV-Vie wer":"false","CloudFront-Is-Tablet-Viewer":"false","CloudFront-Viewer-Country":"FI","Host":"5x1hhllw wd.execute-api.us-east-1.amazonaws.com", "User-Agent": "curl/7.49.1", "Via": "1.1 951bc6ecd5fb2c9732f14d f07a0958a9.cloudfront.net (CloudFront)","X-Amz-Cf-Id":"02JL_c1AJ60rxnkdazHjlPKDpqEvbxNw-yUg3mmrPeRrM syX7sTTRw==","X-Forwarded-For":"85.76.117.31, 205.251.218.9","X-Forwarded-Port":"443","X-Forwarded-P roto":"https"},"query":{"key":"value1"},"path":{},"identity":{"cognitoIdentityPoolId":"","accountId" :"","cognitoIdentityId":"","caller":"","apiKey":"","sourceIp":"85.76.117.31","accessKey":"","cognito AuthenticationType":"","cognitoAuthenticationProvider":"","userArn":"","userAgent":"curl/7.49.1","us er":""},"stageVariables":{}}}[sc5serverless]:slsTplIntro\$ Use -t for continuous log [sc5serverless]:slsTplIntro\$ sls logs -f hello START RequestId: 2bea4e42-a067-11e6-9cf3-45f477716116 Version: \$LATEST 2016-11-01 21:12:46.467 (+02:00) 2bea4e42-a067-11e6-9cf3-45f477716116 Got request: { body: {}, method: 'GET', principalId: '', stage: 'dev', headers: { Accept: '*/*', 'CloudFront-Forwarded-Proto': 'https', 'CloudFront-Is-Desktop-Viewer': 'true', 'CloudFront-Is-Mobile-Viewer': 'false', 'CloudFront-Is-SmartTV-Viewer': 'false', 'CloudFront-Is-Tablet-Viewer': 'false', 'CloudFront-Viewer-Country': 'FI',

Host: '5x1hhllwwd.execute-api.us-east-1.amazonaws.com',

```
1. bash
[sc5serverless]:slsTplIntro$ sls info
Service Information
service: slsTplIntro
stage: dev
region: us-east-1
api keys:
  None
endpoints:
  GET - https://5x1hhllwwd.execute-api.us-east-1.amazonaws.com/dev/hello
functions:
  slsTplIntro-dev-hello: arn:aws:lambda:us-east-1:548412044841:function:slsTplIntro-dev-hello
[sc5serverless]:slsTplIntro$
```

ADDITIONAL RESOURCES

Boilerplates

- https://github.com/SC5/serverless-messenger-boilerplate: Create bots using Messenger Platform and Wit.ai
- https://github.com/SC5/serverless-authentication-boilerplate: Create
 API Gateway custom authorizers

Workshops

- http://serverless.fi/docs/blog-workshop.pdf: Build a simple serverless chat service
- <u>http://serverless.fi/docs/messenger-bot-workshop.pdf</u>: Build a Messenger weather bot using Wit.ai and Serverless

THANK YOU!

mikael.puittinen@sc5.io