COMSE6998: Modern Serverless Cloud Applications Lecture 1: Introduction and Concepts

Dr. Donald F. Ferguson
Donald.F.Ferguson@gmail.com

Introduction

Web Application Basic Concepts

 User performs an action that requires data from a database to be displayed. A request is formed and sent from the client to the web server. The request is processed and the database is queried.

6. Information is displayed to the user.

5. An appropriate response is generated and sent back.

Data is retrieved.

Application User

Web Client (Presentation Tier)

Web Server (Application Tier)

Database (Data Tier)

Evolution of Application Development

- (Web) application development went through a phase in which there were two dominant technologies:
 - J2EE: Java, JDBC, JMS,
 - .NET: C#, ADO.NET, SQL Server,
- Polyglot persistence emerged because
 - Use cases emerged
 - That were difficult to map to RDB semantics and optimizations.
 - Which drove the development of new, simple, problem focused DBs
- Polyglot programming emerged because
 - Solving some problems seems easier with specific, focused languages
 - Java and C# became powerful and complicated, and many scenarios needed much simpler and some different capabilities.
 - The browser document model is more dynamically typed than stricture languages \rightarrow
 - Single language for {UI, business logic, data}.
 - More flexibly typed, dynamic languages.

Polyglot Programming

Monolithic to Micro

Recommendation Functions

- Node.js
- Redis

Catalog Functions • PHP

Implementation

- PHP
- MongoDB

XXX XXX • MMM

• NNN

Motivations

- Enable best tools, languages, ... for module.
- Simplifies change management and evolution.
- Better alignment of "apps" with business functions
- Reuse of code and internet services.

properties properties

Content Functions

- Ruby
- Amazon S3

Micro-services Characteristics

- Componentization via Services
- Organized around Business Capabilities
- Products not Projects
- Smart endpoints and dumb pipes
- Decentralized Governance
- Decentralized Data Management
- Infrastructure Automation
- Design for failure
- Evolutionary Design

There are 5 principles of serverless architecture that describe how an ideal serverless system should be built. Use these principles to help guide your decisions when you create serverless architecture.

Figure 1.3: In a serverless architecture there is no single traditional back end. The front end of the application communicates directly with services, the database, or compute functions via an API gateway. Some services, however, must be hidden behind compute service functions where additional security measures and validation can take place.

Use a compute service to execute code on demand (no servers)

- 2. Write single-purpose stateless functions
- 3. Design push-based, event-driven pipelines
- 4. Create thicker, more powerful front ends
- 5. Embrace third-party services

Some observations on serverless

- There is running code \rightarrow "some server somewhere."
- In IaaS,
 - You get the virtual sever from the cloud.
 - But know it is there, and manage and config it.
- In PaaS/microservices
 - You are aware of/build the "application sever."
 - And supporting frameworks.
 - And bundle/tarball it all together.
- In serverless,
 - You write a function based on a template.
 - Upload to an internet "event" endpoint.
 - Anything you call is a "cloud service."

Observations

- Front end and backend both communicate with authentication service.
- Context flows on calls.
- Well-designed code, even a single function, uses a service abstraction for accessing data.
- Multiple event types drive "business function"→

API cannot be coupled to specific event format.

Serverless from Microservices

- 1. Use a compute service to execute code on demand (no servers)
 - No need to define and maintain a runtime engine and app server.
 - Eliminates managing, monitoring, ... app server runtime instances.
- 2. Write single-purpose stateless functions
 - More flexible and dynamic lifecycle → agility
 - Evolves to an HTML/wiki like model from a stop-deploy module-restart, especial where a lot of the module has not changed.
- 3. Design push-based, event-driven pipelines
 - Microservices implies invocation only by HTTP/REST.
 - Multiple event types trigger serverless: {event, condition, action, event} model.
- 4. Create thicker, more powerful front ends
 - No "module" → code that assembles multiple data sources and functions
 - Moves from microservice to front-end.
- 5. Embrace third-party services
 - No local libraries and server runtimes →
 - All calls are inherently "web" calls.

I do not totally agree with this observation.

Let's Start to Build Another Lambda Function

API Gateway – Lambda Function -- DynamoDB

Data Model

- Name in *contained*.
- Address is referenced.

Why?

- Correct an address error w/out scanning all customers for addr.
- Deleting a customer does not vaporize the house.

Operations (and 1St Assignment)

- CRUD
 - Independently CRUD Customer or Address
 - C Customer and Address in one operation.
- Customer Address is many-to-one.
- Some example "finds"
 - Customer by email
 - Customers by phone number or last name.
 - Customer's Address
 - All Customers living at an Address
 - All Addresses in a zipcode.
 -
- Ensure consistency, even though database is not typed nor has referential integrity, e.g.
 - "Yellow" is not a valid String value for phone number.
 - { "pet" : "Canary"} is not a valid *property* of Address.
 - Cannot "create" a Customer with email="xxx" if one already exists.

Beginning of JavaScript Impl.

```
'use strict';
 console.log('Loading function');
 5
 const doc = require('dynamodb-doc');
 6
 const dynamo = new doc.DynamoDB();
 function theCallback(err, data, callback) {
 console.log("getCustomer:Before callback");
10
11
12 -
 if (data) {
13
 //callback(null, JSON.stringify(data));
14
 callback(null, data);
15
 console.log("theCallback: data = " + JSON.stringify(data));
16
17 -
 if (err) {
18
 callback(err, null);
 console.log("theCallback: failure = " + JSON.stringify(err));
19
20
21
22
```

The Core

- Input
 - Event (the data, from GW in our example)
 - Context (see http://docs.aws.amazon.com/lambda/latest/dg/nodejsprog-model-context.html)
 - Callback(err, data) Where to "return."
- Application Event

```
{
 "operation" : "read",
 "email" : "dff9@columbia.edu"
}
Or
{
 "operation" : "create",
 "item": {
 "email":"don@foo.edu",
 "lastname":"Ferguson",
 "Firstname":"Donald"
}
```

```
exports.handler = function(event, context, callback) {
 // TODO implement
 //callback(null, 'Hello from Lambda');
 console.log("In handler");
 console.log("handler: event = " + JSON.stringify(event));
 console.log("handler: context = " + JSON.stringify(context));
 var operation = event.operation;
 switch (operation) {
 case 'create':
 createCustomer(event, theCallback, callback);
 break:
 case 'read':
 getCustomer(event, theCallback, callback);
 break;
 case 'update':
 updateCustomer(event, theCallback, callback);
 break:
 case 'delete':
 deleteCustomer(event, theCallback, callback);
 break:
 case 'find':
 findCustomer(payload, callback);
 break:
 case 'echo':
 callback(null, event);
 break:
 case 'ping':
 callback(null, 'pong');
 break;
 default:
 callback(new Error(`Unrecognized operation "${event.operation}"`));
```

Context Object

```
"callbackWaitsForEmptyEventLoop":true,
 "logGroupName":"/aws/lambda/SimpleDynamoDB",
 "logStreamName":"2016/09/14/[$LATEST]df3cc187a8be44ada8ada02a85f8f4bd",
 "functionName":"SimpleDynamoDB",
 "memoryLimitInMB":"128",
 "functionVersion":"$LATEST","invokeid":"a4dbd4ff-7aad-11e6-aef6-97fdb5206df9",
 "awsRequestId":"a4dbd4ff-7aad-11e6-aef6-97fdb5206df9",
 "invokedFunctionArn": "arn:aws:lambda:us-east-
1:832720255830:function:SimpleDynamoDB"
```

getCustomer

```
59 - function getCustomer(event, callback1, callback2) {
60
61 -
 var params = {
62
 TableName : 'contosocustomers',
63
 Key: {"email" : event.email}
64
 };
65
 console.log("In getCustomer, params = " + JSON.stringify(params));
66
67
68 -
 dynamo.getItem(params, function(err, data) {
69 -
 if (err) {
 console.log ("Error = " + JSON.stringify(err));
70
71
 callback1(err, null, callback2);
72 -
 } else {
73
 console.log("Get customer success, data = " + JSON.stringify(data));
74
 callback1(null, data, callback2);
75
76
 });
```

createCustomer

```
79 - function createCustomer(event, callback1, callback2) {
80
81 -
 var params = {
82
 TableName : 'contosocustomers',
83
 Item: event.item
84
 };
85
86
 console.log("In createCustomer, params = " + JSON.stringify(params));
87
- 88
 dynamo.putItem(params, function(err, data) {
89 -
 if (err) {
90
 console.log ("Error = " + JSON.stringify(err));
91
 callback1(err, null, callback2);
92 -
 } else {
 console.log("Put customer success, data = " + JSON.stringify(data));
93
94
 callback1(null, data, callback2);
95
96
 });
97 }
```

Using the Callback Parameter

The Node.js runtime v4.3 supports the optional callback parameter. You can use it to explicitly return information back to the caller. The general syntax is:

```
callback(Error error, Object result);
```

Where:

- error is an optional parameter that you can use to provide results of the failed Lambda function execution. When a Lambda function succeeds, you can pass null as the first parameter.
- result is an optional parameter that you can use to provide the result of a successful function execution.

 The result provided must be JSON.stringify compatible. If an error is provided, this parameter is ignored.

Note

Using the callback parameter is optional. If you don't use the optional callback parameter, the behavior is same as if you called the callback() without any parameters. You can specify the callback in your code to return information to the caller.

If you don't use callback in your code, AWS Lambda will call it implicitly and the return value is null.

When the callback is called (explicitly or implicitly), AWS Lambda continues the Lambda function invocation until the Node.js event loop is empty.

Demo

API Gateway (Subtlety 1)

Integration Request (Complexity 2)

← Method Execution /customers - POST - Integration Request Provide information about the target backend that this method will call and whether the incoming request data should be modified. Integration type

 Lambda Function

 HTTP Proxy Mock Integration Show advanced Lambda Region us-east-1 / Lambda Function SimpleDynamoDB & Invoke with caller credentials ... 6 Credentials cache Do not add caller credentials to cache key / Body Mapping Templates Request body passthrough

When no template matches the request Content-Type header

New York (1985) When there are no templates defined (recommended) 6 Never 0 application/json Content-Type Generate template: application/json "operation" : "create", Add mapping template "item" : \$input.json('\$')

Integration Request (Complexity 2)

Integration Response (Complexity 3)

DynamoDB -- Customers

DynamoDB -- Address

First Real Project

Anatomy of a URL

Basic model is

http://something.edu/someapplication/extent/p1/collection/p2/anothercollection?queryparameters.

where

- Extent is all resources of a type, e.g. "Students."
- P1 is the "ID" of a specific student.
- Collection is a set of resources related to student p1, e.g. "classes."
- Query parameters selects from the collection, e.g. "registration=closed"

And each step is optional, e.g.

- http://something.edu/someapplication/extent?college=SEAS
- http://something.edu/someapplication/faculty/ferguson/courses/e6998

Assignment Requirements

- Define DynamoDB Tables
 - Customer (lastname, firstname, email, phone number, address_ref)
 - Address (UUID, city, street, number, zip code)
- Implement a Lambda function for Customer and Address, e.g. for Customer
 - Methods
 - GET key is "email."
 - POST (Create)
 - Body is the data, but ...
 - Cannot create (POST) if there is already a customer with that email.
 - PUT (Update)
 - Body is a subset of the JSON fields.
 - Update only those fields.
 - Cannot update an object that does not exist.
 - DELETE key is email.
 - For all function, implement validation checks, e.g. no "new fields," zipcode is a number with 5 digits, ...
- API Gateway
 - Define resources /Customers and /Addresses
 - POST on /Customers and /Addresses
 - GET, PUT and DELETE on /Customers/{email} and /Addresses/{id}
 - Navigation works / Customers / {email} / address returns the address.

Think, and "Carry a Message to Garcia" (https://en.wikipedia.org/wiki/A_Message_to_Garcia)

Summon any one and make this request: "Please look in the encyclopedia and make a brief memorandum for me concerning the life of Correggio".

Will the clerk quietly say, "Yes, sir," and go do the task?

On your life, he will not. He will look at you out of a fishy eye and ask one or more of the following questions:

Who was he?

Which encyclopedia?

Where is the encyclopedia?

Was I hired for that?

Don't you mean Bismarck?

What's the matter with Charlie doing it?

Is he dead?

Is there any hurry?

Shan't I bring you the book and let you look it up yourself?

What do you want to know for?

And I will lay you ten to one that after you have answered the questions, and explained how to find the information, and why you want it, the clerk will go off and get one of the other clerks to help him try to find Garcia- and then come back and tell you there is no such man. Of course I may lose my bet, but according to the Law of Average, I will not.

Think. Try. You will make mistakes. Correcting mistakes is how we learn.

About This Course

- Five equally weighted projects form the basis of grading.
 - Please form project teams of 4 to 5 students.
 - Each project is approximately two weeks, and extends previous projects.
 - Submission
 - "Top-Level Design Specification" document.
 - Demo/presentation.
 - Code and code review.
- Regular office hours are before the lecture (0830 1000). Location 415 CEPSR.
- I can lecture much, much faster than you can absorb, document, code, test, ...
 - We will occaisionally not hold a lecture and I will hold extended office hours to include normal lecture hours.
 - O&A
 - Project reviews
 -
 - This will happen two or three times at most.
 - I am travelling on 27-Oct-2016. There will not be a lecture or office hours. I will schedule a makeup, extended office hour session.
- Course material/textbooks
 - Recommend: Serverless Architectures on AWS, P. Sbarski and P.Kroonenburg. Prepublication review, and I am getting you copies.
 - I will suggest several links to papers, tutorials, ... on the web.
- Most of the project work and material will be on Amazon Web Services.
 - You will need an AWS "free" developer acount. Please let me know if this is an issue for you.
 - I will try to cover other clouds and APIs, which may also require "free" accounts.

REST API Design (Intro)

Representational State Transfer (REST)

- People confuse
 - Various forms of RPC/messaging over HTTP
 - With REST
- REST has six core tenets.
 - Client/server
 - Stateless
 - Caching
 - Uniform Interface
 - Layered System
 - Code on Demand

REST Tenets

- Client/Server (Obvious)
- Stateless is a bit confusing
 - The server/service maintains *resource* state, e.g. Customer and Agent info.
 - The *conversation* is stateless. The client provides all conversation state needed for an API invocation. For example,
 - customerCursor.next(10) requires the *server* to remember the client's position in the iteration through the set.
 - A stateless call is customerCollection.next("Bob", 10). Basically, the client passes the cursor position to the server.
- Caching
 - The web has significant caching (in browser, CDNs, ...)
 - The resource provider must
 - Consider caching policies in application design.
 - Explicitly set control fields to tell clients and intermediaries what to cache/when.

REST Tenets

- Uniform Interface
 - Identify/locate resources using URIs/URLs.
 - A fixed set of "methods" on resources.
 - myResource.deposit(21.13) is not allowed.
 - The calls are
 - Get
 - Post
 - Put
 - Delete
 - Self-defining MIME types (Text, JSON, XML, ...).
 - Default web application for using the API.
 - URL/URI for relationship/association.
- Layered System: Client cannot tell if connected to the server or an intermediary performing value added functions, e.g.
 - Load balancing.
 - Security.
 - Idempotency.
- Code on Demand (optional): Resource Get can deliver helper code, e.g.
 - JavaScript
 - Applets

SSOL Page

← → C m a	tps://ssol.columbia.edu	/cgi-bin/ssol/Dhbtiwf	sFOMOeFQaDwqxAh,	/?p%.5Fr%	%.5Fid=k0F2	vZ4ccAhzbcAg0QlK4	h&p%.5Ft%.5Fid=1	&tran%.5	B1%.5D 🐷 🖒	3
Apps Bike Calculato	r 🔀 Heart Rate Based Ca	😂 Bicycle Speed (Veloc	∰ Cycling Performanc	d Course	Works power	Mozilla Developer N	Dell KACE Applian	ce 🌇 Co	re J2EE Patterns	
							1 of 1 ^	×		
COLUMBIA UNIV	К				S	TUDENT	SERVI	CES	ONLI	NE
	CLASS ROS	TER								
Academic Records Academic Profile	Viewing Options									
Addresses	Course ID (e.g., ENGLC1007)			С	COMSE6998			Update View		
Certifications Degree App Status	Section ID (e.g., 001)			0	005					
Degree Audit	Fall 2014			V	View Another Term ▼					
Grades Holds										
P/D/F Grading Reg Appts	See Wait List See Post Add/Drop Requests									
Registration	Wait List Requests									
Schedule Text Message		a wait list with 54 pend	ding students. Click <u>he</u>	<u>re</u> to appr	ove or reject	the students in the li	st.			
Enrollment Transcripts										
Account	MODERN INTERNET APP DEVEL Fall 2014 - COMSE6998 sec. 005									
Account	Student Name		PID	Chk	E-mail Add	lress	Schl	Stnd	Points	
Direct Deposit Refund	An, Weiqi		C003839523		wa2198@cd	olumbia.edu	EP	G02	3.00(Fix)	
CU Card Deactivate CU ID Flex & Dining Deposits Cardholder Transactions	Chen, Jiacheng		C003767871		jc3940@col	umbia.edu	EP	G02	3.00(Fix)	
	Chou, Yen-Cheng		C003840131		<u>yc2901@co</u>	lumbia.edu	EP	G02	3.00(Fix)	
	Cui, Teng		C003849087		tc2657@col	lumbia.edu	EP	G02	3.00(Fix)	
	Garzon, Daniel		C003836423		dg2796@ca	olumbia.edu	EN	U04	3.00(Fix)	
	Guan, Boxuan		C003851931		bg2469@ca	olumbia.edu	EP	G02	3.00(Fix)	
Financial Aid Award Info Student Loan	Hollweck, Maria		C003906545		mh3478@c	olumbia.edu	SP	U00	3.00(Fix)	
	Huang, Xiao		C003851909		xh2211@co	lumbia.edu	EP	G02	3.00(Fix)	

Anatomy of a URL

SSOL for the Classlist

https://ssol.columbia.edu/cgi-bin/ssol/DhbtiwfsFOMOeFQaDwqxAh/?p%.5Fr%.5Fid=k0F2vZ4ccAhzbcAg0QlK4h &p%.5Ft%.5Fid=1&tran%.5B1%.5D%.5Fentry=student&tran%.5B1%.5D%.5Fterm%. 5Fid=20143&tran%.5B1%.5D%.5Fcid=COMSE6998&tran%.5B1%.5D%.5Fsecid=00 5&tran%.5B1%.5D%.5Fsch=&tran%.5B1%.5D%.5Fdpt=&tran%.5B1%.5D%.5Fback =&tran%.5B1%.5D%.5Ftran%.5Fname=scrs

- This is
 - Not REST
 - This is some form of Hogwarts spell
 - This is even *bad* for a web page

Anatomy of a URL

Basic model is

http://something.edu/someapplication/extent/p1/collection/p2/anothercollection?queryparameters.

where

- Extent is all resources of a type, e.g. "Students."
- P1 is the "ID" of a specific student.
- Collection is a set of resources related to student p1, e.g. "classes."
- Query parameters selects from the collection, e.g. "registration=closed"

And each step is optional, e.g.

- http://something.edu/someapplication/extent?college=SEAS
- http://something.edu/someapplication/faculty/ferguson/courses/e6998

Swagger

Swagger is a model/language for designing and thinking about good REST APIs.

And is well-integrated with AWS, API Gateway and other development tools.

(Swagger walkthrough here).

First Assignment

Simple

- 1. Signup for AWS
- 2. Define a simple URL model
 - .../customer
 - GET
 - POST
 - customer/id
 - GET
 - PUT
 - DELETE
- 3. Implement with Lambda functions.
- 4. Dummy data; no need for DB access.