

Builders Online Series

Tools for building your MVP on AWS

Rob De Feo Startup Evangelist Amazon Web Services

@robdefeo

What is an

"If you aren't embarrassed by the first version of your product, you shipped too late."

Reid Hoffman
Co-founder LinkedIn

Minimum {x} product

Viable

Usable

Lovable

Testable

Product

Product

What we'll cover

Development process

Anti-patterns

Architectures

Core foundations

Development iterations

Sprints

Complete

Uninterrupted

Short

Minimize task size

One engineer can handle

Done in a single sprint

Adds incremental value

Easier to prioritize

Reducing scope removes ambiguity

Standups

Every day

First thing in the morning

EveryoneTech, product, marketing, business

1 Minute
Per person max

15 Minutes
_{Max}

Continuously ship releases

What we'll cover

Development process

Anti-patterns

Architectures

Core foundations

Roadmap prioritization

Roadmap prioritization

Technical debt

Technical debt

Abstractions

Easy

Hard

1 System

N Systems

Abstractions

Easy

Hard

1 System

2 Systems

N Systems

Abstractions

1 System

Rigid

Flexible

If you build it... You must maintain it

Build less, deliver more

No infrastructure provisioning, no management

Scale automatically

Pay for value

Highly available and secure

Optimize for learning

Learn

Experiment

Prototype

What we'll cover

Development process

Anti-patterns

Architectures

Core foundations

Monoliths are OK

Monolith

Does everything

Easiest way to get started

Computing power

Create larger instances

DNS management

Add attached block storage

One static IP/instance

Load balance your application

Networking & data transfer

Connect to AWS services

Deploy and scale monolith

AWS Elastic Beanstalk

Microservices

Building your API on AWS

Building your API on AWS

Building your API on AWS

Mobile

Mobile

Static / single page web

Containers

AWS Elastic Beanstalk

Amazon Elastic Container Service

Amazon Elastic Container Service for Kubernetes

AWS Fargate

Amazon EC2 Container Registry

AWS App Mesh

Analytics

Analytics

Analytics

What we'll cover

Development process

Anti-patterns

Architectures

Core foundations

Over invest where it is difficult to change

Security

Amazon Cognito

AWS Certificate Manager

Amazon CloudFront

AWS Identity and Access Management

MFA token

AWS Secrets Manager (Parameter Store)

AWS Shield

AWS Systems Manager (Session Manager)

AWS CloudTrail

AWS Key Management Service Organizations

AWS

Integration points

Documentation

Specification

Tutorials

Videos

Quick Starts

Data model and store

Data model and store

	Relational	In momons	Kov volue	Document		
	Referential integrity, ACID transactions, schema-on-write	In-memory Query by key with microsecond latency	Key-value High throughput, low-latency reads and writes, endless scale	Store documents and quickly access querying on any attribute		
Common Use Cases	Lift and shift, ERP, CRM, finance	Leaderboards, real-time analytics, caching	Real-time bidding, shopping cart, social, product catalog, customer preferences	Content management, personalization, mobile		
AWS Service(s)	Amazon Aurora, Amazon RDS	Amazon ElastiCache	Amazon DynamoDB	Amazon DocumentDB		

Data model and store

				{}	×	\$	~
	Relational	In-memory	Key-value	Document	Graph	Time-series	Ledger
	Referential integrity, ACID transactions, schema- on-write	Query by key with microsecond latency	High throughput, low-latency reads and writes, endless scale	Store documents and quickly access querying on any attribute	Quickly and easily create and navigate relationships between data	Collect, store, and process data sequenced by time	Complete, immutable, and verifiable history of all changes to application data
Common Use Cases	Lift and shift, ERP, CRM, finance	Leaderboards, real-time analytics, caching	Real-time bidding, shopping cart, social, product catalog, customer preferences	Content management, personalization, mobile	Fraud detection, social networking, recommendation engine	IoT applications, event tracking	Systems of record, supply chain, health care, registrations, financial
AWS Service(s)	Amazon Aurora, Amazon RDS	Amazon ElastiCache	Amazon DynamoDB	Amazon DocumentDB	Amazon Neptune	Amazon Timestream	Amazon QLDB

AWS Digital Training

Flexibility to Learn Your Way

Build cloud skills with 550+ free digital training courses, or dive deep with classroom training

Featured Courses

- <u>AWS Cloud Practitioner Essentials (Second Edition)</u>
 Learn the fundamentals of the AWS Cloud and prepare for the AWS Certified Cloud Practitioner exam.
- <u>Amazon DynamoDB for Serverless Architectures</u>
 An introduction to Amazon DynamoDB and how it's leveraged in building a serverless architecture.
- AWS Security Fundamentals
 Learn fundamental cloud computing and AWS security concepts, including AWS access control and management, governance, logging, and encryption methods.
- Getting Started with Amazon Simple Storage Service (Amazon S3)
 The course provides you with the knowledge to determine when to use Amazon S3 by reviewing typical use cases and understanding how the service provides object storage for your applications.

Thank you for attending AWS Builders Online Series

We hope you found it interesting! A kind reminder to **complete the survey**. Let us know what you thought of today's event and how we can improve the event experience for you in the future.

- aws-apac-marketing@amazon.com
- twitter.com/AWSCloud
- f facebook.com/AmazonWebServices
- youtube.com/user/AmazonWebServices
- slideshare.net/AmazonWebServices
- twitch.tv/aws

Builders Online Series

Thank you

Rob De Feo
Startup Evangelist
Amazon Web Services

@robdefeo