

Building a serverless data pipeline

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

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

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)

Managed services +

AWS Lambda

=

Serverless architecture

Another way to put it...

Tim Wagner, General Manager, AWS Lambda

Serverless conference, NYC, May 2016

Selected serverless customers

MOBILE APP ANALYTICS

WEB APPLICATIONS

WEB APPLICATIONS

DATA PROCESSING

CLOUD TELEPHONY

REAL-TIME VIDEO AD BIDDING

PRODUCT RECOMMANDATION

NEWS CONTENT PROCESSING

NEWS CONTENT PROCESSING

GENE SEQUENCE SEARCH

GAME METRICS ANALYTICS

Instant.cm: 100% Serverless

A Cloud Guru: 100% Serverless

AWS Lambda 'Hello World' (Python)

- 1. Write a simple Lambda function in Python
- 2. Create a REST API with API Gateway (resource + POST method)
- 3. Deploy the API
- 4. Invoke the API with 'curl'

A simple Lambda function in Python

```
def lambda handler(event,context):
 result = event['value1'] + event['value2']
 return result
aws lambda create-function --function-name myFunc \
--handler myFunc.lambda handler --runtime python2.7 \
--zip-file fileb://myFunc.zip --memory-size 128 \
--role arn:aws:iam::ACCOUNT NUMBER:role/lambda basic execution
curl -H "Content-Type: application/json" \
 -X POST -d "{\"value1\":5, \"value2\":7}" \
 https://API_ENDPOINT/STAGE/RESOURCE
```


AWS Lambda in Java with Eclipse

∄ JUnit	■ Console X																																												-	b	É	1	I	1	E C	1			P	Į	-)	•	ď	ľ	2	1	c	_	,	Ē	3	
AWS Lami	bda Console																																																																				
Upload s Invoking	ng function code to success. Function g function FUNC pucket"	ARN: arn:aw	vs:	:	:		:	:	:	:	1	1	l	l	l	l	c	ar	ml	b	d										5	3	9	96	5	8	6	55	52	28	83	31	18	3:	fı	un	10	t	ic	or	1:	SB	Ev	/e	in	it	.D)e	en	mc	0								

AWS Lambda with the Serverless framework

- Run/test AWS Lambda functions locally, or remotely
- Auto-deploys & versions your Lambda functions
- Auto-deploys your REST API to AWS API Gateway
- Auto-deploys your Lambda events
- Support for multiple stages
- Support for multiple regions within stages
- Manage & deploy AWS CloudFormation resources

http://github.com/serverless/serverless

Building a serverless data pipeline

Web apps

Step 1: create DynamoDB table

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


Step 2: IAM role for Lambda function


```
aws iam create-role \
--role-name writeToDynamoDB_role \
--assume-role-policy-document file://lambda_trust_policy.json
aws iam create-policy \
--policy-name writeToDynamoDB policy \
--policy-document file://writeToDynamoDB policy.json
aws iam attach-role-policy \
--role-name writeToDynamoDB_role \
--policy-arn WRITETODYNAMODB_POLICY_ARN
```


Step 3: create Lambda function

```
aws lambda create-function \
--function-name writeToDynamoDB \
--role WRITETODYNAMO_DB_ROLE \
--zip-file fileb://writeToDynamoDB.zip \
--handler writeToDynamoDB.lambda_handler \
--runtime python2.7 \
--memory-size 128 \
```

--description "Write events to DynamoDB"

Step 4: create Kinesis Stream

aws kinesis create-stream --stream-name APItoDynamoDB --shard-count 1

Step 5: IAM role for Lambda function

```
aws iam create-role \
--role-name writeToKinesis role \
--assume-role-policy-document file://lambda_trust_policy.json
aws iam create-policy \
--policy-name writeToKinesis policy \
--policy-document file://writeToKinesis policy.json
aws iam attach-role-policy \
--role-name writeToKinesis role \
--policy-arn WRITETOKINESIS_POLICY_ARN
```


Step 6: create Lambda function

aws lambda create-function \

- --function-name writeToKinesis\
- --role WRITETOKINESIS ROLE \
- --zip-file fileb://writeToKinesis.zip \
- --handler writeToKinesis.lambda_handler \
- --runtime python2.7 \
- --memory-size 128 \
- --description "Write events to Kinesis"

Web apps

streams

Step 7: create API Web apps Gateway Lambda Lambda **Kinesis Streams DynamoDB** dynamodb. put_item() eventTable writeTo KinesisTo Kinesis **DynamoDB** DynamoDB streams

Painful to do with the CLI: 9 aws apigateway calls :-/

- Use the console
- → Use a Swagger File http://docs.aws.amazon.com/apigateway/latest/developerguide/api-gateway-import-api.html
- → Use the Serverless framework

Step 8: create IAM role

```
aws iam create-role \
--role-name DynamoDBToFirehose_role \
--assume-role-policy-document file://lambda_trust_policy.json
aws iam create-policy \
--policy-name DynamoDBToFirehose_policy \
--policy-document file://DynamoDBToFirehose policy.json
aws iam attach-role-policy \
--role-name DynamoDBToFirehose_role \
--policy-arn DYNAMODBTOFIREHOSE_POLICY_ARN
```


Step 9: create Lambda function and DynamoDB trigger

```
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 \

- --function-name DynamoDBToFirehose \
- --event-source DYNAMODB STREAM ARN \
- --batch-size 10 \
- --starting-position TRIM_HORIZON

Step 10: create IAM role

```
aws iam create-role \
--role-name firehoseToS3 role \
--assume-role-policy-document file://firehose trust policy.json
aws iam create-policy \
--policy-name firehoseToS3_policy \
--policy-document file://firehoseToS3_policy.json
aws iam attach-role-policy \
--role-name firehoseToS3 role \
--policy-arn FIREHOSETOS3 POLICY ARN
```


Step 11: create S3 bucket

aws s3 mb s3://jsimon-public

Step 12: 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"}
```


DynamoDB

Building a serverless data pipeline

Lines of code: 16

Number of servers: zero

Performance & scalability: maximum

DynamoDB streams

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

Going further

AWS re:Invent 2014 | (MBL202) NEW LAUNCH: Getting Started with AWS Lambda https://www.youtube.com/watch?v=UFj27laTWQA

AWS re:Invent 2015 | (DEV203) Amazon API Gateway & AWS Lambda to Build Secure and Scalable APIs https://www.youtube.com/watch?v=ZBxWZ9bgd44

AWS re:Invent 2015 | (DVO209) JAWS: The Monstrously Scalable Serverless Framework https://www.youtube.com/watch?v=D_U6luQ6l90 https://github.com/serverless/serverless

AWS re:Invent 2015 | (ARC308) The Serverless Company Using AWS Lambda https://www.youtube.com/watch?v=U8ODkSCJpJU

AWS re:Invent 2015 | (CMP407) Lambda as Cron: Scheduling Invocations in AWS Lambda https://www.youtube.com/watch?v=FhJxTlq81AU

Reference architectures

http://www.allthingsdistributed.com/2016/06/aws-lambda-serverless-reference-architectures.html

AWS User Groups

Lille

Paris

Rennes

Nantes

Bordeaux

Lyon

Montpellier

Toulouse

facebook.com/groups/AWSFrance/

@aws_actus

AWS Enterprise Summit – 27/10/2016, Paris

http://amzn.to/1X2yp0i

Merci!

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

