AWS Lambda Overview

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 (and many other things) for you


What is Serverless?


No infrastructure provisioning, no management


Automatic scaling

Pay for value


Highly available and secure


AWS operational responsibility models


Comparison of operational responsibility

More opinionated		AWS manages	Customer manages
Tiore opinionated	AWS Lambda Serverless functions	 Data source integrations Physical hardware, software, networking, and facilities Provisioning 	Application code
	AWS Fargate Serverless containers	 Container orchestration, provisioning Cluster scaling Physical hardware, host OS/kernel, networking, and facilities 	 Application code Data source integrations Security config and updates, network configurance
	ECS/EKS Container-management as a service	 Container orchestration control plane Physical hardware software, networking, and facilities 	 Application code Data source integrations Work clusters Security config and updates, network config, firewall, management tasks
Less opinionated	EC2 Infrastructure-as-a-Service	 Physical hardware software, networking, and facilities 	 Application code Data source integrations Scaling Security config and updates, network config, management tasks Provisioning, managing scaling and patching of servers


Anatomy of a Lambda Function


Serverless applications


Serverless applications

Function


Node.js Python Java C# Go Ruby Runtime API


Serverless Applications


Changes in data state


Requests to endpoints


Changes in Resource state


Node.js Python Java C# Go

Ruby

Runtime API


Serverless Applications


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 Layers


Lets functions easily share code: Upload layer once, reference within any function

Promote separation of responsibilities, lets developers iterate faster on writing business logic

Built in support for secure sharing by ecosystem


Lambda Layers: Uses cases

- Custom code, that is used by more than one function
- Libraries, modules, frameworks to simplify the implementation of your business logic
 - Security/monitoring service
- Shared code that does not change frequently
- Bring your own Runtime
 - C++
 - Rust
 - PHP


Lambda API


API provided by the Lambda service

Used by all other services that invoke Lambda across all models

Supports sync and async calls

Can pass any event payload structure you want

Client included in every SDK


Lambda Execution Models

Synchronous (push) Amazon API Gateway /order Lambda function


Dead-Letter Queue

- Asynchronous Lambda invocations are retried two more times (3 times total)
- Lambda can forward payloads that were not processed to a dead-letter queue (IF configured!)
- A mechanism to handle exceptions and failures gracefully


Lambda Permissions Model

Function policies:

- "Actions on bucket X can invoke Lambda function Z"
- Resource policies allow for cross account access
- Used for sync and async invocations

Execution role:


- "Lambda function A can read from DynamoDB table users"
- Define what AWS resources/API calls can this function access via IAM
- Used in streaming invocations

Function Policy


Fine-grained Pricing


Free Tier

1M requests and 400,000 GBs of compute.

Every month, every customer.

Buy compute time in 100ms increments

Low request charge

No hourly, daily, or monthly minimums

No per-device fees

Never pay for idle


Example event sources that trigger AWS Lambda

DATA STORES


Amazon S3 Ar


Amazon DynamoDB


Amazon Kinesis


Amazon Cognito

ENDPOINTS


Amazon API Gateway


AWS IoT


AWS Step Functions


Amazon Alexa

CONFIGURATION REPOSITORIES


AWS A CloudFormation


AWS CloudTrail


AWS CodeCommit


Amazon CloudWatch

EVENT/MESSAGE SERVICES


Amazon SES


Amazon SNS


Cron events

... and more on the way!


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 voiceenabled apps
- Alexa Skills Kit

IT Automation

- Policy engines
- Extending AWS services
- Infrastructure management


Serverless architectures


Serverless Architectures


When do we choose Lambda over other compute offerings?


AWS Compute Offerings


Service

Amazon EC2

AWS Fargate

AWS Lambda

Unit of scale

VM

Task

Function

Level of abstraction

H/W

os

Runtime


AWS Compute Offerings


Service Amazon EC2

How do I choose?

I want to configure servers, storage, networking, and my OS


AWS Fargate

I want to run my containers


AWS Lambda

Run my code when it's needed


Picking a Compute Platform: Containers vs. Lambda


Step Functions


Orchestration for serverless apps

"I want to sequence functions" "I want to select functions based on data" "I want to run functions in parallel" "I want to retry functions" "I want to try/catch/finally" "I want to run code for hours"


AWS Step Functions


Easily coordinate multiple Lambda functions using visual workflows

Define in JSON

Visualize in the Console


Monitor Executions


Benefits of Step Functions orchestration

Productivity


Coordinate and visualize Lambda functions as a series of steps to quickly create serverless apps

Resilience


Automatically trigger and track each step at scale and handle errors with built-in retry and fallback

Agility


Change and add steps without writing code to evolve applications and innovate faster


AWS Service integrations with Step Functions


AWS Step Functions


Amazon Simple Queue Service


Amazon SageMaker


AWS Glue


Serverless Application Model


AWS Serverless Application Model (AWS SAM)

AWS CloudFormation brings:

- Infrastructure as code
- Easy to provision and manage a collection of related AWS resources
- Input .yaml file and output provisioned AWS resources
- Optimized for infrastructure

AWS SAM:

- CloudFormation extension optimized for serverless
- New serverless resources: functions, APIs, and tables
- Supports anything CloudFormation supports
- Open specification (Apache 2.0)


AWS Lambda best practices

- Limit your function/code size
- Node remember execution is asynchronous
- 500 MB /tmp directory 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


Additional best practices

- Use environment variables
 - Parameterize code and change parameters independent of code updates
 - Use for securing credentials and keeping them out of code
- Externalize authorization to IAM roles whenever possible
 - Least privilege <u>and</u> separate IAM roles
- Externalize configuration
 - DynamoDB is great for this
- Take advantage of dead letter queues
 - Use to handle failed invocations


Additional best practices

- Make sure your downstream setup "keeps up" with Lambda scaling
 - Limit concurrency when talking to relational databases
- Be aware of service throttling
 - Engage AWS Support to increase your limits
- Contact AWS Support before known large scaling event
 - Infrastructure Event Management (IEM) offers real-time support for large scaling events
 - IEM is available for Enterprise and Business support customers


Thank you!

