

A serverless data pipeline

Julien Simon, Principal Technical Evangelist, AWS julsimon@amazon.fr @julsimon


Werner Vogels, CTO, Amazon.com AWS re:Invent 2015


Managed services +

AWS Lambda

=

Serverless architecture


AWS Lambda

Deploy pure functions in Java, Python and Node.js


 Works nicely with AWS managed services: Amazon S3, Amazon DynamoDB, etc.

- Build event-driven applications
- Build RESTful APIs in conjunction with Amazon API Gateway
- Pay as you go: number of requests + execution time (100ms slots)


Another way to put it...

Tim Wagner, General Manager, AWS Lambda


Serverless conference, NYC, May 2016


AdRoll

https://www.youtube.com/watch?v=JFfvD2cw2IE https://aws.amazon.com/fr/dynamodb/adtech/

60 billion Real-Time Bidding events daily


Building a serverless data pipeline


Web apps

CLI: create DynamoDB table

```
aws dynamodb create-table \
--table-name eventTable \
--attribute-definitions \
AttributeName=userId, AttributeType=N \
AttributeName=timestamp, AttributeType=N \
--key-schema \
AttributeName=userId, KeyType=HASH \
AttributeName=timestamp,KeyType=RANGE \
--provisioned-throughput ReadCapacityUnits=5, WriteCapacityUnits=5 \
--stream-specification StreamEnabled=true, StreamViewType=NEW_IMAGE
```


CLI: create Lambda function


```
DynamoDB
aws lambda create-function \
--function-name DynamoDBToFirehose \
--role DYNAMODBTOFIREHOSE ROLE ARN \
--zip-file fileb://DynamoDBToFirehose.zip \
--handler DynamoDBToFirehose.lambda_handler \
 eventTable
--runtime python2.7 \
--memory-size 128 \
--description "Write DynamoDB stream to Kinesis Firehose"
aws lambda create-event-source-mapping \
```

aws lambda create-event-source-mapping \
--function-name DynamoDBToFirehose \
--event-source DYNAMODB_STREAM_ARN \
--batch-size 10 \
--starting-position TRIM_HORIZON


CLI: create Kinesis Firehose stream

```
aws firehose create-delivery-stream \
--delivery-stream-name firehoseToS3 \
--s3-destination-configuration \
RoleARN=FIREHOSETOS3_ROLE_ARN, \
BucketARN="arn:aws:s3:::jsimon-public", \
Prefix="firehose", \
BufferingHints=\{SizeInMBs=1,IntervalInSeconds=60\}, \
CompressionFormat="GZIP", \
EncryptionConfiguration={NoEncryptionConfig="NoEncryption"}
```


Building a serverless data pipeline

EMR, Redshift,


Web apps


Ready for some testing?

http://api.julien.org


Upcoming book on AWS Lambda


Written by AWS Technical Evangelist Danilo Poccia

Early release available at: https://www.manning.com/books/aws-lambda-in-action


To go further

http://aws.amazon.com/lambda/

https://aws.amazon.com/blogs/compute/

AWS User Group Turkey http://www.meetup.com/AWS-User-Group-Turkey/

Qwiklabs: https://qwiklabs.com

Serverless framework: https://github.com/serverless/


Teşekkür ederim ©

Julien Simon, Principal Technical Evangelist, AWS julsimon@amazon.fr @julsimon

