aws re: Invent

SVS341-R

An in-depth tour of AWS SAM

Alex Wood

Senior Software Development Engineer Amazon Web Services

Agenda

Becoming a "sam init" power user

Working with AWS Identity and Access Management (IAM) policies

Effective testing of AWS Serverless Application Model (AWS SAM) applications

Deployment best practices

AWS SAM

- Framework for building serverless applications
- Shorthand syntax to express functions, APIs, databases, and event source mappings
- Model with YAML, deploy using AWS CloudFormation
- Open source!
- https://github.com/awslabs/ serverless-application-model

AWS SAM CLI

- Create, build, test, and deploy AWS SAM applications
- Step-through debugging and IDE support
- Open source!
- https://github.com/awslabs/ aws-sam-cli

Becoming a "sam init" power user

The challenge

- sam init templates bundled with the AWS SAM CLI are examples
- Over time, you develop organizational serverless best practices
- How do you bake in serverless best practices from the start?

AWS SAM CLI supports custom init sources

sam init --location https://github.com/awood45/aws-sam-sinatra-template

App template structure

Example: Built-in alarms

```
SinatraErrorAlarm:
 Type: AWS::CloudWatch::Alarm
 Properties:
 ComparisonOperator:
GreaterThanOrEqualToThreshold
 EvaluationPeriods: 3
 Threshold: 1
 Dimensions:
 - Name: FunctionName
 Value: !Ref SinatraFunction
 Statistic: Sum
 TreatMissingData: missing
 Namespace: AWS/Lambda
 Period: 60
 MetricName: Errors
```


Example: Hide marshalling work

```
APP = Rack::Builder.parse_file('config.ru').first
def handler(event:,context:)
  $baseHost ||= event.fetch(
 'headers',
 {}
  ).fetch('Host', nil)
  body =
 if event['isBase64Encoded']
 Base64.decode64(event['body'])
 else
 event['body']
 end
# etc...
```

```
require 'sinatra'
require_relative 'app_table'

get "/" do
 # your app logic here
end
```

AWS SAM CLI Commands

```
sam init --location https://github.com/awood45/aws-sam-sinatra-template
sam build
sam deploy --guided
```

Demo

Working with IAM policies

The challenge

- Following the principle of least privilege is important
- Most AWS SAM templates have permissions to create IAM roles
 - We want to limit what those created roles can do, systemically
- Good intentions are not enough

2 ways to write IAM policies in AWS SAM

```
ServerlessFunctionCannedPolicy:
 ServerlessFunctionCustomPolicy:
 Type: AWS::Serverless::Function
  Type: AWS::Serverless::Function
 Properties:
  Properties:
 Handler: lambda.handler
 Handler: lambda.handler
 Runtime: ruby2.5
 Runtime: ruby2.5
 Policies:
 Policies:
 - Version: "2012-10-17"
 DynamoDBCrudPolicy:
 Statement:
 TableName: !Ref AppTable
 - Effect: Allow
 Action:
 - dynamodb:GetItem
 - dynamodb:PutItem
 - dynamodb:UpdateItem
 Resource:
 - !Sub
```

arn:\${AWS::Partition}:dynamodb:\${AWS::Region}:\${AWS::

AccountId}:table/\${AppTable}

IAM permissions boundaries

- Apply to IAM entities (users or roles)
- Use a managed policy to set maximum permissions that can be granted to an IAM entity
- That entity can only perform actions allowed by both its identity-based policies and the permissions boundary
- The AWS::Serverless::Function resource allows you to pass a permission boundary policy

```
HelloworldFunction:
TestPermissionsBoundary:
 Type: AWS::IAM::ManagedPolicy
 Type: AWS::Serverless::Function
 Properties:
 Properties:
 CodeUri: hello_world/
 PolicyDocument:
 Version: 2012-10-17
 Handler: app.lambda_handler
 Runtime: ruby2.5
 Statement:
 Policies:
 - Effect: Allow
 Action:
 - DynamoDBCrudPolicy:
 - dynamodb:GetItem
 TableName: !Ref AppTable
 cloudwatch:PutMetricData
 PermissionsBoundary: !Ref
 TestPermissionsBoundary
 - logs:CreateLogGroup
 Events:
 - logs:CreateLogStream
 Helloworld:
 - logs:PutLogEvents
 Type: Api
 Resource: "*"
 Properties:
 Path: /hello
 Method: get
```

Resulting permissions

IAM policy

dynamodb:GetItem

dynamodb:DeleteItem

dynamodb:PutItem

dynamodb:Scan

dynamodb:Query

logs:CreateLogGroup

logs:CreateLogStream

logs:PutLogEvents

etc.

Actual permissions

dynamodb:GetItem

logs:CreateLogGroup

logs:CreateLogStream

logs:PutLogEvents

IAM permissions boundary

dynamodb:GetItem

cloudwatch:PutMetricData

logs:CreateLogGroup

logs:CreateLogStream

logs:PutLogEvents

Permissions boundary from AWS CodePipeline

- Pattern: Create a permissions boundary policy in your CI/CD toolchain
- Configure your CloudFormation role to only be allowed to create AWS IAM roles that include this permissions boundary.
- Pass the permissions boundary managed policy ARN to your application template.

Demo


```
TestPermissionsBoundary:
 Type: AWS::IAM::ManagedPolicy
 Properties:
 PolicyDocument:
 Version: 2012-10-17
 Statement:
 - Effect: Allow
 Action:
 - dynamodb:GetItem
 - logs:CreateLogGroup
 - logs:CreateLogStream
 - logs:PutLogEvents
 Resource: "*"
```

```
def lambda_handler(event:, context:)
  # this uses GetItem
  item = AppTable.find(hkey: "foo")
  return {
 statusCode: 200,
 body: item.body
  }
end
```

```
TestPermissionsBoundary:
 Type: AWS::IAM::ManagedPolicy
 Properties:
 PolicyDocument:
 Version: 2012-10-17
 Statement:
 - Effect: Allow
 Action:
 - dynamodb:GetItem
 - logs:CreateLogGroup
 - logs:CreateLogStream
 - logs:PutLogEvents
 Resource: "*"
```

```
def lambda_handler(event:, context:)
  # this uses GetItem
  item = AppTable.find(hkey: "foo")
  return {
 statusCode: 200,
 body: item.body
  }
end
```


```
TestPermissionsBoundary:
 Type: AWS::IAM::ManagedPolicy
 Properties:
 PolicyDocument:
 Version: 2012-10-17
 Statement:
 - Effect: Allow
 Action:
 - dynamodb:GetItem
 - logs:CreateLogGroup
 - logs:CreateLogStream
 - logs:PutLogEvents
 Resource: "*"
```

```
def lambda_handler(event:, context:)
  # this uses Scan
  item = AppTable.scan.first
  return {
 statusCode: 200,
 body: item.body
  }
end
```

```
TestPermissionsBoundary:
 Type: AWS::IAM::ManagedPolicy
 Properties:
 PolicyDocument:
 Version: 2012-10-17
 Statement:
 - Effect: Allow
 Action:
 - dynamodb:GetItem
 - logs:CreateLogGroup
 - logs:CreateLogStream
 - logs:PutLogEvents
 Resource: "*"
```

```
def lambda_handler(event:, context:)
  # this uses Scan
  item = AppTable.scan.first
  return {
 statusCode: 200,
 body: item.body
  }
end
```


Effective testing of AWS SAM applications

The challenge

- Local testing is useful for development but has inherent limitations
- Understanding how to fit remote testing into CI/CD

AWS SAM Local

- Uses Docker to simulate execution on AWS Lambda
- Several supported modes:
 - sam local start-api (Create an endpoint that simulates your API Gateway endpoint)
 - sam local start-lambda (Create an endpoint that simulates the Lambda API)
 - sam local invoke (Single invocation)
- Useful for quick development cycles/iterations
- With IDEs, can do step-through debugging

Demo

Live integration testing

- Serverless + AWS CloudFormation = Easy to test on prod-like environment
- Example AWS CodePipeline stage:
 - AWS CloudFormation action: Create change set (beta stack)
 - AWS CloudFormation action: Execute change set (beta stack)
 - AWS CodeBuild: Run integration test scripts against beta environment
 - AWS CloudFormation action: Delete stack (beta stack)

Live integration testing

Live integration testing

Demo

Testing summarized

- AWS SAM Local testing is helpful for experimental testing on a developer machine
- AWS CloudFormation + AWS CodePipeline =
- All of this provides a feedback loop as you develop, and as you ship changes to your application

Deployment best practices

The challenge

- How do we deploy safely?
- How do we detect problems and rollback with minimal impact?

AWS SAM deployment options

- Instant traffic shifting with Lambda aliases
- Pre-traffic and post-traffic hooks
- Traffic shifting using AWS CodeDeploy

Pre-/Post-traffic hooks


```
FunctionName: 'CodeDeployHook_preTrafficHook'
DeploymentPreference:
  Enabled: false
Policies:
  - Version: "2012-10-17"
 Statement:
 - Effect: "Allow"
 Action:
 - "codedeploy:PutLifecycleEventHookExecutionStatus"
 Resource: "*"
  - Version: "2012-10-17"
 Statement:
 - Effect: "Allow"
 Action:
 - "lambda:InvokeFunction"
 Resource: !GetAtt MyLambdaFunction.Arn
```


Demo

Conclusion

Summary

- Use AWS SAM CLI's init function to ingrain your best practices
- IAM provides a number of ways to secure your applications
- Local and remote testing
- AWS SAM provides safe deployment helpers

Related breakouts

SVS308: Moving to event-driven architectures

SVS336: CI/CD for serverless applications

SVS401: Optimizing your serverless applications

SVS402: Building APIs from front to back

SVS405: A serverless journey: AWS Lambda under the hood

SVS406: Asynchronous-processing best practices with AWS Lambda

SVS407: Architecting and operating resilient serverless systems at scale

Learn serverless with AWS Training and Certification

Resources created by the experts at AWS to help you learn modern application development

Free, on-demand courses on serverless, including

- Introduction to Serverless Development
- Getting into the Serverless

 Mindset
- AWS Lambda Foundations

- Amazon API Gateway for Serverless Applications
- Amazon DynamoDB for Serverless Architectures

Additional digital and classroom trainings cover modern application development and computing

Visit the Learning Library at https://aws.training

Thank you!

Alex Wood

Twitter: @alexwwood

Please complete the session survey in the mobile app.

