

What is happening at the Edge?

Danilo Poccia, Technical Evangelist

@danilop

How are IT architectures evolving?

Client

Share data with other clients (Database)

Can't trust the client (Security)

Need more power (compute, storage, network)

Share data with other clients (Database)

Can't trust the client (Security)

Need more power (compute, storage, network)

Share data with other clients (Database)

Can't trust the client (Security)

Need more power (compute, storage, network)

Logic

AWS Global Infrastructure

Amazon CloudFront Edge Infrastructure

AWS IoT

AWS Greengrass

GREENGRASS GROUP

A defined group of Greengrass Cores and other devices that are configured to communicate with one another. A Greengrass Group may represent one floor of a building, one truck, or one home.

Greengrass Features

Local Support for AWS

Lambda

Local Support for AWS IoT Devices Shadows

Local Messaging

Hardware Ecosystem

Optimize Latency, Bandwidth, Connectivity, State Management, Software Provisioning Sensors CDN **Back End** Client Gateway **Devices** Actuators

Greengrass Example Functions

Long-Lived Functions (running indefinitely)

```
import greengrasssdk
import platform
from threading import Timer
import time
# Creating a greengrass core sdk client
client = greengrasssdk.client('iot-data')
my_platform = platform.platform()
def greengrass_hello_world_run():
 if not my_platform:
 client.publish(topic='hello/world',
 payload='Hello world! Sent from Greengrass Core.')
 else:
 client.publish(topic='hello/world',
 payload='Hello world! Sent from Greengrass Core running on platform: {}'.format(my_platform))
 # Asynchronously schedule this function to be run again in 5 seconds
 Timer(5, greengrass_hello_world_run).start()
# Execute the function above
greengrass_hello_world_run()
# This is a dummy handler and will not be invoked
def function_handler(event, context):
 return
```

Greengrass Example Functions

On-Demand Functions

```
import greengrasssdk
import platform
import json
# Creating a greengrass core sdk client
client = greengrasssdk.client('iot-data')
# Retrieving platform information to send from Greengrass Core
my_platform = platform.platform()
def function_handler(event, context):
 print("Received event: " + json.dumps(event, indent=2))
 message = \{\}
 message['debug'] = 'I just recevied this event: {}'.format(json.dumps(event, indent=2))
 if not my_platform:
 message['text'] = 'Hello World! Sent from Greengrass Core.'
 else:
 message['text'] = 'Hello World! Sent from Greengrass Core running on platform: {}'.format(my_platform)
 client.publish(topic='hello/world', payload=json.dumps(message))
 return
```

Greengrass Demo

Greengrass Benefits

Respond to Local Events in Near Real-time

Operate Offline

Secure Communication

Simplified Devices Programming

Reduce the Cost of Running IoT Applications

AWS Snowball Edge

100TB + Greengrass Core (≈ EC2 m4.4xlarge instance)

Snowball Edge Use Cases

Embedded Applications

PHILIPS

"Snowball Edge enables us to extend the innovative capabilities of HealthSuite, our cloudenabled connected health ecosystem of devices, applications and digital tools supported by AWS, even when there is no network support."

—Dale Wiggins, Business Leader, HealthSuite digital platform, Philips

Snowball Edge Use Cases

Remote Locations for data collection and analysis

Hatfield Marine Science Center

"With AWS Snowball Edge, we can now collect 100 TB of data with no intermediate steps, and we can also analyze the images immediately using the onboard compute capabilities."

— Bob Cowen,
Director of Hatfield Marine Research Center,
Oregon State University

AWS Lambda@Edge

Take serverless to your users

Events / Triggers

Customize your content delivery while reducing load on your origin

Lambda@Edge Event Structure

```
Request
"Records": [
 "cf": {
 Event
 "config": {
 "distributionId": "EDFDVBD6EXAMPLE"
 "request": {
 "clientIp": "2001:0db8:85a3:0:0:8a2e:0370:7334",
 "method": "GET",
 "uri": "/picture.jpg",
 "headers": {
 "host": [
 "key": "Host",
 "value": "d111111abcdef8.cloudfront.net"
 "user-agent": [
 "key": "User-Agent",
 "value": "curl/7.51.0"
```


http://amzn.to/2hunJuA

```
Response
"Records": [
 Event
 "cf": {
 "distributionId": "EDFDVBD6EXAMPLE"
 "request": {
 "clientIp": "2001:0db8:85a3:0:0:8a2e:0370:7334",
 "method": "GET",
 "uri": "/picture.jpg",
 "headers": {
 "host": [
 "key": "Host",
 "value": "d111111abcdef8.cloudfront.net"
 "user-agent": [
 "key": "User-Agent",
 "value": "curl/7.18.1"
 "response": {
 "status": "200",
 "statusDescription": "OK",
 "headers": {
 "server": [
 "key": "Server",
 "value": "MyCustomOrigin"
 "set-cookie": [
 "key": "Set-Cookie",
 "value": "theme=light"
 "key": "Set-Cookie",
 "value": "sessionToken=abc123; Expires=Wed, 09 Jun 2021 10:18:14 GMT"
```

Creating Lambda@Edge Functions

Lambda replicates
the function to
AWS Regions and
CloudFront edge
locations around the
globe

Replicas can't be edited or deleted

Lambda@Edge Example Functions

cloudfront-http-redirect

```
'use strict';
exports.handler = (event, context, callback) => {
 /*
 * Generate HTTP redirect response with 302 status code and Location header.
 */
 const response = {
 status: '302',
 statusDescription: 'Found',
 headers: {
 location: [{
 key: 'Location',
 value: 'http://docs.aws.amazon.com/lambda/latest/dg/lambda-edge.html',
 }],
 },
 callback(null, response);
```

Lambda@Edge Example Functions

cloudfront-response-generation

```
'use strict';
exports.handler = (event, context, callback) => {
 * Generate HTTP response using 200 status code with a simple body.
 const response = {
 status: '200',
 statusDescription: 'OK',
 headers: {
 vary: [{
 key: 'Vary',
 value: '*',
 }],
 'last-modified': [{
 key: 'Last-Modified',
 value: '2017-01-13',
 }],
 body: 'Example body generated by Lambda@Edge function.',
 callback(null, response);
```

Lambda@Edge Example Functions

A/B Testing

http://amzn.to/2hoarw4


```
'use strict';
exports.handler = (event, context, callback) => {
 const request = event.Records[0].cf.request;
 const headers = request.headers;
 if (request.uri !== '/experiment-pixel.jpg') {
 // do not process if this is not an A-B test request
 callback(null, request);
 return;
 const cookieExperimentA = 'X-Experiment-Name=A';
 const cookieExperimentB = 'X-Experiment-Name=B';
 const pathExperimentA = '/experiment-group/control-pixel.jpg';
 const pathExperimentB = '/experiment-group/treatment-pixel.jpg';
 let experimentUri;
 if (headers.cookie) {
 for (let i = 0; i < headers.cookie.length; i++) {</pre>
 if (headers.cookie[i].value.indexOf(cookieExperimentA) >= 0) {
 console.log('Experiment A cookie found');
 experimentUri = pathExperimentA;
 break;
 } else if (headers.cookie[i].value.indexOf(cookieExperimentB) >= 0)
 console.log('Experiment B cookie found');
 experimentUri = pathExperimentB;
 break;
 if (!experimentUri) {
 console.log('Experiment cookie has not been found. Throwing dice...');
 if (Math.random() < 0.75) {
 experimentUri = pathExperimentA;
 } else {
 experimentUri = pathExperimentB;
 request.uri = experimentUri;
 console.log(`Request uri set to "${request.uri}"`);
 callback(null, request);
```

Lambda@Edge Demo

Lambda@Edge Benefits

Global

Continuous Scaling

Reduce Origin Load

Subsecond Metering

Access Control at the Edge

URL Rewrites

Remote Network Calls

Response Generation At Viewer Request

Access Control at the Edge

URL Rewrites

Highly Personalized Websites

A/B Testing

Remote Network Calls

Response Generation At Viewer Request

Access Control at the Edge

URL Rewrites

Demo build of a
CloudFront+S3 distribution,
using Lambda@Edge
to secure its HTTP headers

Optimize your IT Architectures at the Edge

Push Business Logic Closer to Users & Devices

Use the Same Serverless Programming Model

Create a Better User Experience for Your Customers

Thank You

