

Amazon API Gateway

Paul Lu Sr. Solution Architect

Agenda

Overview of Serverless

What is Amazon API Gateway

API Types

Amazon API Gateway Features

Best Practices


Overview of Serverless


What does the future look like?

ALL THE CODE YOU EVER WRITE IS BUSINESS LOGIC


What is Serverless?


Serverless services simplify the management and scaling of cloud applications by shifting undifferentiated operational tasks to the cloud provider so development teams can focus on writing code that solve business problems


Business logic

API

Messaging & Orchestration

Storage & Databases

Compute

Physical Infrastructure

2 W S


Why serverless


No infrastructure provisioning, no management


Automatic scaling


Pay for value


Highly available and secure


AWS serverless spectrum


From Primitives to...

(Examples: compute, containers, buses)


...Peripherals

(Examples: databases, analytics, workflows)


What is Amazon API Gateway?


Application Programming Interface (API)

In building applications, an API simplifies programming by abstracting the underlying implementation and only exposing objects or actions the developer needs.


Web-based companies and services offer APIs for developers to use, such as:

- Social Networks Facebook, Twitter, etc.
- Payment Processing Amazon Pay, PayPal, etc


Amazon API Gateway

Amazon API Gateway is a fully managed (serverless) service that makes it easy for developers to create, publish, maintain, monitor, and secure APIs at any scale.


API Gateway is a front door...


...which handles common concerns enabling developers to focus on business logic

- Throttling
- Caching
- Authorization
- API Keys
- Usage Plans
- Request/Response Mapping


Endpoint types

Edge-Optimized [REST]


- Utilizes CloudFront to reduce TLS connection overhead (reduces roundtrip time)
- Designed for a globally distributed set of clients

Regional [BOTH]


- Recommended API type for general use cases
- Designed for building APIs for clients in the same region

Private [REST]

- Only accessible from within VPC (and networks connected to VPC)
- Designed for building APIs used internally or by private microservices


API Types


Supported Protocols

RESTful APIs


WebSocket APIs


- Request / Response
- HTTP Methods like GET, POST, etc
- Short-lived communication
- Stateless

- Serverless WebSocket
- 2 way communication channel
- Long-lived communication
- Stateful


RESTful APIs: When should you use REST vs HTTP?

- Two flavors: REST API and HTTP API
- REST API is more feature rich
- HTTP API is built from the ground up:
 - Faster up to 60% faster
 - Lower cost up to 71% less expensive
 - Easier to use


Amazon API Gateway Features


Authorization


Types of authorization


Lambda Authorizers


Resource Policies


Throttling and Usage Plans

Rest only


Throttling and usage plans

- Protect backend systems
- Prevents one customer from consuming all your backend system's capacity
- Let's you decide how to allocate capacity among your API consumers with quotas and request rates. Example:

Professional plan users: 10 RPS, up to 100 calls / day


Enterprise plan users: 500 RPS, no limit on calls / day


Four levels of Throttling

* Requires Rest & API Keys and Usage Plans


Validation and Transformation

Rest only


Validation & Transformation

Validations

- The required request parameters in the URI, query string, and headers of an incoming request are included and non-blank.
- The applicable request payload adheres to the configured JSON schema request model of the method.

Transformations

- Transform request to match expected format from backend
- Transform response from API to match expected format for front end
- Override request and response parameters based on message body
- Override response status code


Stages and Versioning


Stages

API Gateway enables you to set stage variables, allowing the same API to point to different backends.

Your APIs are versioned and can be rolled back.

APIs are deployed to staging environments.

You choose what to name them.

For example, these environments:

Dev (e.g., example.com/dev)


Beta (e.g., example.com/beta)

Prod (e.g., example.com/prod)


Stages API Gateway

Lambda function


API Versioning [REST]

We support versioning inside the API Console allowing to easily roll back to a previous API version and deploy it.


- Easily roll back to different snapshots of the same API ("Deployments").
- Each Stage points to a Deployment. You can update the Stage to point to a previous Deployment.
- Permits Canary Deployments.


Canary Releases [REST]


Observability


Logging

- Execution Logs [REST]
 - Two levels of logging, ERROR and INFO
 - Optionally log method request/body content
 - Set globally in stage, or override per method
 - CloudWatch Logs
- Access Logs
 - Customizable format for machine parsable logs (CLF, JSON, XML, CSV)
 - CloudWatch Logs OR Kinesis Firehose


Metrics

- Built-in
- REST
 - API Calls Count, Latency, 4XXs, 5XXs, Integration Latency, Cache Hit Count, Cache Miss Count
- HTTP
 - API Calls Count, Latency, 4XXs, 5XXs, Integration Latency, DataProcessed
- WebSocket
 - Connect Count, Message Count, Integration Error, Client Error, Execution Error, Integration Latency

Custom

 Create Custom Metrics via Metric Filter out of logs


Important quotas


Important quotas

- Throughput: 10,000 Requests/second
- Max integration timeout: 30 seconds
- Payload size: 10 MB

- WebSocket connections: 500 connections/sec
- WebSocket connection duration: 2 hours
- WebSocket message size: 128 KB

More: https://docs.aws.amazon.com/apigateway/latest/developerguide/limits.html

Best Practices


Best Practices

- Ensure you apply security features.
- Do not hard code settings. Use stage variables.
- Set appropriate retention policy for CloudWatch Logs. REST API's can emit logs to Kinesis Data Firehose
- Create an API per team/microservice and unify them with Custom Domain Name
- Use HTTP APIs if existing features are sufficient
- The console is for experimenting, use Infrastructure as Code


AWS Lambda

Run code without provisioning or managing servers

Introduction to AWS Lambda

Function-as-a-Service

Run code without provisioning or managing servers

Pay only for the compute time you consume

Automatically runs your code with high availability

Scale with usage


Lambda handles

- Load balancing
- Auto scaling
- Handling failures
- Security isolation
- OS management
- Managing utilization


AWS Compute Offerings


Service

Amazon EC2

Amazon ECS

AWS Fargate

AWS Lambda

Unit of scale

VM

Task

Task

Function

Level of abstraction

H/W

OS

OS

Runtime


AWS Compute Offerings


Service

Amazon EC2

Amazon ECS

AWS Fargate

AWS Lambda

How do I choose?

I want to configure servers, storage, networking, and my OS I want to run servers, configure applications, and control scaling I want to run my containers


Run my code when it's needed


Anatomy of a Lambda Function


AWS Lambda under the hood


Function


```
Node.js
Python
Java
C#
Go
Ruby
PowerShell
Runtime API
```


Event source


Changes in data state


Requests to endpoints


Changes in Resource state


Node.js Python Java C# Go

Ruby PowerShell Runtime API


Event source


Node.js Python Java C# Go Ruby PowerShell


Runtime API

Anatomy of a Lambda Function

Handler() function

Function to be executed upon invocation

Event object

Data sent during Lambda function Invocation

Context object

Methods available to interact with runtime information (request ID, log group, more)

```
import json

def lambda_handler(event, context):
 # TODO implement
 return {
 'statusCode': 200,
 'body': json.dumps('Hello World!')
 }
```


Monitoring and debugging Lambda functions

- AWS Lambda console includes a dashboard for functions
 - Lists all Lambda functions
 - Easy editing of resources, event sources and other settings
 - At-a-glance metrics

Metrics automatically reported to Amazon CloudWatch for each Lambda

function

- Requests
- Errors
- Latency
- Throttles


Lambda Execution Models


Lambda Permissions Model

Resource-based policies:


- Allow an AWS service to invoke your function on your behalf
- Grants usage permission to other AWS accounts
- Can enable sharing a function across an AWS Organization
- Support for Attribute-Based Access Control (ABAC)
- For example, "Actions on Bucket X can invoke Lambda function A"

Execution role:

- An IAM role that grants the function permission to access AWS services and resources
- You provide this role when you create a function
- For example, "Lambda function A can read from DynamoDB table X"


Fine-grained Pricing


Free Tier

1M requests and 400,000 GB-sec of compute.

Every month, every customer.

- Buy compute time in 1ms increments
- Low request charge
- No hourly, daily, or monthly minimums
- No per-device fees
- Never pay for idle
- x86 or ARM execution using Graviton
- Pricing tiers for bulk usage


Common AWS Lambda use cases


Web Apps

- Static websites
- Complex web apps
- Packages for Flask and Express

Backends

- Apps & services
- Mobile
- IoT

Data Processing

- Real time
- MapReduce
- Batch

Chatbots

Powering chatbot logic

Amazon Alexa

- Powering voice- enabled apps
- Alexa Skills Kit

IT Automation

- Policy engines
- Extending
 AWS services
- Infrastructure management


Customer use cases

The Seattle Times


The Seattle Times uses AWS Lambda for real time image data processing

Coca-Cola scaled from prototype to 10k machines in 100 days using AWS Lambda Zillow uses AWS
Lambda and
Amazon Kinesis to
load data into
their data
warehouse


AWS Lambda Best Practices

- Limit your function/code size
- 10,240 MB /tmp directory storage provided to each function
- Don't assume function will reuse underlying infrastructure
 - But take advantage of it when it does occur
- You own the logs
 - Include details from service-provided context
- Create custom metrics
 - Operations-centric vs. business-centric
- Review Trusted Advisor Checks


Thank you!

