

Chalice microframework 101

Październik 2017

Wojciech Lichota

STX Next

wojciech@lichota.pl

http://lichota.pl

AWS Lambda

Chalice

AWS Lambda

Chalice

Hype Cycle

Gartner Hype Cycle for Emerging Technologies, 2017

gartner.com/SmarterWithGartner

Source: Gartner (July 2017) © 2017 Gartner, Inc. and/or its affiliates. All rights reserved.

Serverless vs. ...

Usługa

Funkcja

Dedyk.	Nabywca			Dostawca
laaS	Nabywca			Dostawca
PaaS	Nabywca			Dostawca
Serverless	Nabywca			Dostawca
SaaS	Nabywca			Dostawca
		{···}	>	

Aplikacja

(proces)

System

operacyjny

Serwer

Infrastruktura

sieciowa

Lady

Przykła	idy			
		laaS	PaaS	Serverless
	mazon Web ervices	EC2	Elastic Beanstalk	Lambda
	Google Cloud Clatform	Compute Engine	App Engine	Cloud Functions
M	Nicrosoft Azure	Virtual Machines	App Service	Functions
Р	ozostałe	Rackspace	Heroku	Apache OpenWhisk

Model płatności

Dedykowany

Stała miesięczna stawka

laaS

Czas pracy maszyny wirtualnej (w godzinach)

Klasa maszyny wirtualnej (CPU i RAM)

PaaS

Czas pracy aplikacji (w godzinach)

Klasa środowiska wykonawczego (CPU i RAM)

Serverless

Ilość wywołań

Czas pracy (milisekundy CPU)

Zużyta pamięć (milisekundy RAM)

AWS Lambda

Chalice

- ★ Uruchomienie 11.2014
- ★ Python, JavaScript (Node.js), Java, C# (.NET)
- ★ Python 2.7 i 3.6 (od 04.2017)
- ★ Event-driven
 - Zdarzenia wewnętrzne
 - API Gateway
- ★ RAM: 128 MB 1536 MB
- ★ CPU: ? (więcej MB -> więcej GHz)

Cennik:

- ★ Zaokrąglenie do 100ms
- ★ \$0.0000006 per request
- ★ \$0.00005001 per GB-second
- ★ Free tier
 - 1 000 000 requests
 - 400 000 GB-seconds

Porównanie kosztów Lambda i EC2

https://www.trek10.com/blog/lambda-cost/

Function Execution Memory & Time	Requests per Hour Required for Lambda Cost to Equal EC2 (m4.large) 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


```
from time import time
import os
def lambda handler(event, context):
 start = time()
 response = {
 "event": event,
 "context": vars(context),
 "environ": dict(os.environ),
 del response["context"]["identity"]
 print('EXEC TIME: {:.2f} ms'.format((time() - start) * 1000))
 return response
```

AWS Lambda

Chalice

Python Serverless Microframework for AWS

- ★ Ułatwia deklarowanie endpointów
- ★ Upraszcza obsługę żądań HTTP
- ★ Narzędzie do "deployowania"
- ★ Automatycznie tworzy IAM policy
- ★ Lokalny serwer
- ★ Przeglądanie logów

Instalacja

```
mkvirtualenv --python=`which python3` chalice
pip install chalice awscli
aws configure
chalice new-project demo
cd demo
```


```
import os
from time import time
from chalice import Chalice
app = Chalice(app_name='demo')
@app.route('/')
def index():
 start = time()
 response = {
 "request": app.current request.to dict(),
 "environ": dict(os.environ),
 print('EXEC TIME: {:.2f} ms'.format((time() - start) * 1000))
 return response
```


★ Lokalne uruchomienie

chalice local --port=8080

★ "Deployowanie"

chalice deploy

cat .chalice/policy-dev.json

unzip -l .chalice/deployments/*.zip

AWS Lambda

Chalice

GROT² game

http://grot2-game.lichota.pl/

https://github.com/sargo/grot2


```
import os
from chalice import Chalice, CORSConfig
from chalicelib import s3, sdb, settings
app = Chalice(app_name='demo')
app.debug = settings.DEBUG
cors_config = CORSConfig(
 allow_origin=os.environ.get(
 'CORS_ALLOW_ORGIN', settings.CORS_ALLOW_ORGIN),
 max_age=86400,
```


```
@app.route(
 '/match/{match id}',
 methods=['POST'],
 cors=cors_config,
 api_key_required=True,
def make_move(match_id):
 api_key = app.current_request.context['identity']['apiKey']
 match = sdb.get_match(api_key, match_id)
 data = app.current_request.request.json_body
 if 'row' not in data or 'col' not in data:
 raise BadRequestError('row or col is missing')
 match.start_move(data['row'], data['col'])
 if not match.is_active():
 s3.update hall of fame(match)
 return match.get_state()
```

Porady

- ★ Zwiększaj RAM (więc i GHz) tak aby większość żądań była lekko poniżej 100ms
- ★ Ogranicz komunikację z innymi serwisami, bo płacisz za oczekiwanie na nie
- ★ Ustaw Usage Plan w API Gateway aby ograniczyć ilość żądań
- ★ Przyjrzyj się <u>Zappa</u> (WSGI na AWS Lambda)

Podsumowanie

- ★ Popularność Serverless rośnie
- * AWS Lambda pozwala optymalizować koszty
- ★ Chalice ułatwia tworzenie "Lambd"
- ★ Chalice nie służy do budowy całych aplikacji
- ★ Budując w oparciu o Chalice uzależniasz się całkowicie od AWS

ZAWINĘLIŚMY DO GDAŃSKA

Konkurs

http://bit.do/grot2