

REMOVE YOUR SERVER WITH LAMBDA

PETR FERSCHMANN

Three layer architecture

Scaling

Kidding ourselves it will not fail

High availability

DevOps

How to decrease costs of servers and operations?

a) Ignore problem

b) Use PaaS

Parts of PaaS:

- Virtual servers (Linux, ...),
- FaaS (Lambda),
- Store (bloby S3),
- ► CDN
- Managed database (SQL + NoSQL)
- Load balancer
- ► AI
- **>** ...

PaaS converts all problems to money

Use case: secret customer

1x server 8 CPU / 64 GiB RAM 100 000,- = 4 years lifetime Housing = 2 000,- Kč

65 000 visits

8 000 000 request/month

8 TB / traffic

8 GiB DB

300 request/s

800 GiB static content

	Price	per unit	Total
Lambda 256 MB	\$0,000000417	/ 100 ms	\$17
Traffic - lambda	\$0,09	/ GB	\$35
RDS MySQL	\$0,137	/ hour	\$102
			\$155
CDN (CloudFront)	\$0,085	/ GB	\$628
S3 storage	\$0,0245	/ GB	\$20
			\$663
Total			\$818

Total costs of servers

Total costs of servers

Total costs of servers

Function as a Service (FaaS)

	Virtual	Container	FaaS
OS management	~		
Local storage	~	~	
Stateless			~
Runtime	long	long	short (< 5 minutes)
Autoscaling	manual and slow	~	~
Autoscaling - reaction time	minutes	tens of seconds	seconds
Memory	per instance	per instance	per request
Failure impact	whole instance and all requests	whole instance and all requests	one request

Providers

- Amazon Web Services (AWS),
- ► Google Cloud Platform (GCP),
- ► Bluemix (IBM),
- Microsoft Azure,
- ► Heroku

AWS Lambda

```
export default function (event, context, callback) {
 console.log(event);
 const response = {
 statusCode: 200,
 headers: {
 "x-custom-header": "My Header Value"
 },
 body: JSON.stringify({"message":"Hello World!"})
 };
 callback(null, response);
};
```

Price

• \$0.20 per 1 mil. invocations

1000 ms x 1 GiB = \$0.00001667
 60 * 60 * 24 s x 1 GiB = \$1,44

Event types for Lambda invocation

- 1. HTTP Request / API Gateway
- 2. Direct call
- 3. Platform event

Powered by Webservices

Install the Serverless Framework with NPM

EC2 vs Lambda

Small web:

10 000 request/day

200 ms / 256 MiB RAM

=> 432 000 requests / month

=> 2160 GiB / seconds

\$ 0,31 / month

EC2 vs Lambda

Cron

Every hour 1GiB RAM / 2 minutes

=> 720 requests / month

=> 86 400 GiB / seconds

\$ 1,44 / month

EC2 vs Lambda

Function Execution Memory & Time	Requests per Hour Required for Lambda Cost to Equal EC2 Cost	Requests per Second
100 ms @ 128 MB	295,000	81.9
200 ms @ 512 MB	64,000	17.8
200 ms @ 1 GB	34,000	9.4
1 sec @ 1 GB	7,100	2.0

AWS Lambda technical details

Authorizer

► auth0

Security

- separate accounts (AWS Organisation)
- audit logs (S3 Logs, CloudWatch)
- AWS shared security responsibility

Hledáme lidi **Google Cloud Platform** AWS Java nebo Node.JS

leave backend to us

Petr Ferschmann

www.ferschmann.cz

@fersman

petr@ferschmann.cz

