

About me

- Software developer
- Cloud
- Serverless
- Functional Programming, F#
- Microsoft Azure MVP

https://mikhail.io

@MikhailShilkov

Sample App

URL Shortener

@ Mikhail Shilkov

URL Shortener

Manage short URLs

Serverless URL Shortener

AWS Lambda code

```
const aws = require('aws-sdk');
const table = new aws.DynamoDB.DocumentClient();
exports.handler = async (event) => {
 const name = event.path.substring(1);
 const params = { TableName: "urls", Key: { "name": name } };
 const value = await table.get(params).promise();
 const url = value && value.Item && value.Item.url;
 return url
 ? { statusCode: 301, body: "", headers: { "Location": url } }
 : { statusCode: 404, body: name + " not found" };
};
```

AWS Lambda code

```
const aws = require('aws-sdk');
const table = new aws.DynamoDB.DocumentClient();
exports.handler = async (event) => {
  const name = event.path.substring(1);
  const params = { TableName: "urls", Key: { "name": name } };
  const value = await table.get(params).promise();
  const url = value && value.Item && value.Item.url;
  return url
 ? { statusCode: 301, body: "", headers: { "Location": url } }
 : { statusCode: 404, body: name + " not found" };
};
```

AWS Lambda code

```
const aws = require('aws-sdk');
const table = new aws.DynamoDB.DocumentClient();
exports.handler = async (event) => {
  const name = event.path.substring(1);
  const params = { TableName: "urls", Key: { "name": name } };
  const value = await table.get(params).promise();
  const url = value && value.Item && value.Item.url;
  return url
 ? { statusCode: 301, body: "", headers: { "Location": url } }
 : { statusCode: 404, body: name + " not found" };
};
```

Diagram of the app with all resources

Diagram of the app with all resources

Options to deploy the infra

@ Mikhail Shilkov

Options: AWS Web Console

Good for exploration

Not reproducible

Options: AWS CLI

Scriptable

Imperative,
"how to do" not
"what to do"

aws apigateway create-resource --rest-api-id 1234123412 --parent-id a1b2c3 --path-part 'n ew-resource'

aws apigateway create-stage --rest-api-id 1234123412 --stage-name 'dev' --description 'De velopment stage' --deployment-id a1b2c3 --variables key='value',otherKey='otherValue'

aws apigateway create-rest-api --name 'My First API' --description 'This is my first API'

Options: CloudFormation

Desired state configuration with YAML

Verbose

```
Resources:
 S3BucketForURLs:
 Type: "AWS::S3::Bucket"
 DeletionPolicy: Delete
 Properties:
 BucketName: !If [ "CreateNewBucket", "AWS ...
 WebsiteConfiguration:
 IndexDocument: "index.html"
 LifecycleConfiguration:
 Rules:
 Id: DisposeShortUrls
 ExpirationInDays: !Ref URLExpiration
 Prefix: "u"
 Status: Enabled
```

Options: Terraform

Proprietary format

Multi-cloud

```
resource "aws_lambda_function" "apply_security_headers" {
 provider = "aws.cloudfront_acm"
 filename = "lambda_functions/security_headers.zip"
 function_name = "apply_security_headers"
 role = "${aws_iam_role.short_url_lambda_iam.arn}"
 handler = "lambda_function.handler"
 source_code_hash = "${data.archive.security.base64}"
 runtime = "nodejs8.10"
 publish = true
 tags = {
 Project = "short_urls"
 }
}
```

Options: Serverless Framework

YAML

Succinct

Narrow scope

Multi-cloud

```
functions:
  store:
 handler: api/store.handle
 events:
 - http:
 path: /
 method: post
 cors: true
resources:
 Resources:
 ServerlesslyRedirectS3Bucket:
 Type: AWS::S3::Bucket
 Properties:
 BucketName: ${file(config.json):BUCKET}
 AccessControl: PublicRead
 WebsiteConfiguration:
```

Desired properties of infra

Scriptable

Applicable for any cloud service

Reproducible

Multi-cloud (+ hybrid)

Desired state configuration

Language?

@ Mikhail Shilkov

```
No:
 1
 Body:
 2
 3
 Wants:
 4
 To:
 5
 Write:
 6

 YAML

 7
 8
 9
 # (P) Why YAML is the right technology for you (P)
10
 # - 100% test coverage, always compiles just fine with no errors or warnings, always shippable
11
 # - no enforced error handling during development because runtime "panic at the disco" in production is dope
12
 # - "something broke" is way better than stack traces with line numbers
13
 # - you need to burn hours as part of setting up a new CI pipeline
14
 # - safe choice with unquestionable industry adoption, "used by kubernetes"
15
 # - is marginally better than windows.ini
16
 # - unlike json, YAML supports comments
17
18
19
 # 🕰 Anyone who uses YAML long enough will eventually get burned when attempting to abbreviate Norway 🕰
20
 # `NO` is parsed as a boolean type, which with the YAML 1.1 spec, there are 22 options to write "true" or "false."
21
22
 # You have wrap "NO" in quotes to get the expected result.
 NI: Nicaragua
23
24
 NL: Netherlands
 NO: Norway # "!
```

25

Scriptable

Applicable for any cloud service

Reproducible

Multi-cloud (+ hybrid)

Desired state configuration

YAML TypeScript (or Python, Go, ...)

Pulumi

@ Mikhail Shilkov

Demo

Pulumi CLI Stacks State

How Pulumi works

Demo

Types
IntelliSense
Compiler errors
Language Constructs
Reusable Components
Component Library
Blend of Infra and Code
Pulumi Cloud

Pulumi Layers

Pulumi Cloud

Pulumi AWS Cloud

Pulumi Resources

Resource Provider

Cloud API

Conclusions

Making Cloud Apps?

USE INFRASTRUCTURE-AS-CODE

What Kind of "Code" 2

Real Programming Language!

TypeScript

@MikhailShilkov

Useful Links

Slides and demos:

https://github.com/MikhailShilkov/fosdem2019

Pulumi:

https://pulumi.io/

Usage examples:

https://github.com/pulumi/examples

