

aws serverless apps

aws serverless apps introduction

what is serverless?

parts of serverless apps

JavaScript

All of the dynamic behavior is provided by JavaScript running in the user's browser. The JavaScript itself is static, though.

API

Data is written to and retrieved from an API hosted by a cloud provider. In our case, that provider is AWS API Gateway.

Markup

Finally, the HTML markup ties the whole thing together. The markup is static and cacheable, so the initial page load for your users is fast.

how do they work together?

a user comes to your site and loads static HTML, CSS, and JavaScript

static parts of the page are in HTML while dynamic parts of the page are added by JavaScript

JavaScript retrieve dynamic data from the API

JavaScript writes data to the API

JavaScript handles some aspects of navigation

maybe a picture?

why go serverless?

why not just run a server?

server management (patches, monitoring, hardware failures, etc.)
servers can be cheap, but scaling gets expensive really fast
you don't pay for processing time you don't use
easier to split up development between front-end and back-end

aren't s3, lambda, etc. servers?

yes, but...

they're not yours

you're not the only one on them

amazon has people with pagers to keep them working

good and bad use cases

good:

dynamic applications with lots of user interaction most of the content in the UI is specific to the user

bad:

large applications with lots of data that would have to be loaded anything where the time to load markup, JS, and data would create a very slow UI

demo app

getting started

getting started

sign up for AWS

Sign up at: https://portal.aws.amazon.com/billing/signup

Free tier information: https://aws.amazon.com/free/

Services we will use:

- S3
- API Gateway
- Lambda
- DynamoDB
- Cognito
- CloudFront
- IAM
- CloudWatch

understanding S3

S3 basics

S3 = Simple Storage Service

Key-Blob store

Eventually consistent

Extremely durable

S3 is not...

a file system

one more thing...

AWS policies define access control for:

- users
- other AWS services
- resources

make life easier

```
"Version": "2012-10-17",
"Id": "Policy1497053408897",
"Statement": [
 "Sid": "Stmt1497053406813",
 "Effect": "Allow",
 "Principal": "*",
 "Action": "s3:GetObject",
 "Resource": "arn:aws:s3:::<your bucket name>/*"
```


JavaScript syntax

JavaScript syntax

JavaScript is a C-style language in most respects:

- control structures
- variable naming rules
- accessing member values of an object (e.g. foo.bar)

JavaScript is not always C-like:

- variables have no type
- functions are objects
- ===

JavaScript syntax oddities

```
== - equivalent values
=== - equal values of the same type
```

Example:

1 == "1" is true

1 === "1" is false

JavaScript syntax oddities

null vs. undefined

null – an object of type null

undefined – a value of type undefined

JavaScript declarations

```
var foo = 'bar';
var baz = "bar";

var object = {
 p1: 1,
 p2: 2,
 'this needs to be quoted': 'Hello, world!'
};

object.p1 is the same as object['p1']
```


JQuery

```
$ is JQuery

$.get()

$.post()

$('.class') - CSS class selector

$('#id') - ID selector

$('div') - tag selector
```


Useful references

JavaScript: https://developer.mozilla.org/en-US/docs/Web/JavaScript/Reference

JQuery: http://api.jquery.com/

JavaScript parallelism

classic parallelism

Scenario:

You need to make two independent HTTP requests as fast as possible

Solution:

Create two threads to make the requests
Use some sort of synchronization to
determine when they're done
Keep doing what you need to do

is that bad?

No, it's perfectly normal!

Good:

Assuming you have enough processors and memory, you can be as efficient as possible. The threads are not lies. They're real, and you can make them do what you want. It's very powerful.

Bad:

It's very complicated.

Most people do synchronization poorly.

There are entire books on the subject of proper multithreading.

JavaScript threading

JavaScript was made to run in the browser.

The DOM can only be manipulated in a single thread.

Since JavaScript was originally intended to manipulate the DOM, there's no reason to introduce multithreading.

what about AJAX?

Exactly!

Browsers already do a bunch of HTTP requests in parallel!

JavaScript is single-threaded!

...-ish?

All your code runs on a single thread.

Browsers and Node.js manage other threads that do things for you.

callbacks

effects of event loop

Dependent calls require a lot of functions

Bookkeeping is everything for parallel behaviors

No synchronization

that's it!

exercise #1

- a) Add a message from "Student" to Frank
- b) Add a new conversation

exercise solution

exercise #1 solution

```
2.json:
 "sender": "Frank",
```


exercise #1 solution

```
conversations.json:
 "id": "2"
 "id": "hello-world"
```


exercise #1 solution

```
hello-world.json
{
 "id": "hello-world",
 "participants": ["Student", "Alice"],
 "messages": [
 {
 "sender": "Alice",
 "time": 1512246299194,
 "message": "I'm Alice. I usually talk to Bob."
 }
 ]
}
```


what is lambda?

Function running on AWS

Options:

- Java
- Python
- JavaScript (Node.js)

what makes lambda serverless?

Feature	Lambda	EC2
Time to spin up	milliseconds	seconds to minutes
Billing increments	100ms	1s
Configuration	function	operating system
Scaling unit	parallel function executions	instances
Maintenance	AWS	AWS and you

IAM and policies

IAM? i am what?

IAM – Identity and Access Management

users/groups
roles
policies
identity providers
user account settings
encryption keys

where do we need roles?

lambda triggers

so many options

API Gateway AWS IoT Alexa Skills Alexa Smart Home **CloudWatch Events** CloudWatch Logs CodeCommit Cognito Sync DynamoDB Kinesis S3 SNS

but wait...there's more!

Lambda API CloudFront

api gateway

cors?

cross-origin resource sharing

long ago, on the internet

load this image from bar.com in an tag?

load this JS from baz.com in a <script> tag?

make an XMLHttpRequest to baz.com?

sure

sure

NO!!!

page 063

someone got clever

load this JS from baz.com in a <script> tag?

here's a new <script> tag to load from baz.com

sure

new standard: cors

load this JS from baz.com in a <script> tag?

make an XMLHttpRequest to baz.com?

maybe?

maybe?

OPTIONS /api
Origin
Access-Control-Request-Method
Access-Control-Request-Headers

Access-Control-Allow-Origin
Access-Control-Allow-Methods
Access-Control-Allow-Headers
Access-Control-Max-Age
[Access-Control-Allow-Credentials]

then what?

POST /api Origin

Access-Control-Allow-Origin

dynamodb

nosql

"non SQL" or "Not only SQL"

basically a key-value storage system

typically not ACID

extremely scalable

dynamodb tables

types of attributes

name	type
B and BS	binary (and set)
BOOL	boolean
L	list
M	map
N and NS	number (and set)
NULL	null
S and SS	string (and set)

retrieving items

a note on pagination

provisioned throughput

1 read unit = 1 consistent read up to 4KB per second 1 read unit = 2 eventually consistent reads up to 4KB per second

1 write unit = 1 write up to 1KB per second

that's the basics

table structures
data types
how to get items
pagination
provisioned capacity

dynamodb vs. s3

blobs vs. values

key	value
key 1	stuff
key 2	other stuff

limits

limit	S3	DynamoDB
record size	5TB	400KB
request rate	basically unlimited	80k capacity units in Virginia, 20k everywhere else
total size	unlimited	unlimited

consistency!

a few things to try

- Make the Lambda function reject unsupported HTTP methods
 A. Create some new test configurations for these cases
- 2. Remove S3 access for your Lambda function

λ proxy pain__

wait...what?

poorly-documented event object

having to worry about the details of HTTP requests

input comes from multiple places

over 200 lines of JavaScript to manage

```
index.is
 exports.handler = function (event, context, callback) {
 const done = function (err, res) {
 callback(null, {
 body: err ? JSON.stringify(err) : JSON.stringify(res),
 'Content-Type': 'application/json'
'Access-Control-Allow-Origin': '*'
 var path = event.pathParameters.proxy;
 if (path --- 'conversations' && event.httpMethod --- 'GET') {
 dynamo.query({
 TableName: 'Chat-Conversations',
 IndexName: 'Username-ConversationId-index'
 Select: 'ALL PROJECTED ATTRIBUTES',
 ExpressionAttributeValues: {':username': {S: 'Student'}}
 }, function (err, data) {
 handleIdQuery(err, data, done, [], 'Student');
 } else if (path.startsWith('conversations/')) {
 var id = path.substring('conversations/'.length);
switch(event.httpMethod) {
 dynamo.guery({
 TableName: 'Chat-Messages',
ProjectionExpression: '#T, Sender, Message',
ExpressionAttributeNames: {'#T': 'Timestamp'},
 KeyConditionExpression: 'ConversationId = :id'
 ExpressionAttributeValues: {':id': {S: id}}
 }, function (err, data) {
 loadMessages(err, data, id, [], done);
 dynamo.putItem({
 TableName: 'Chat-Messages',
 ConversationId: {S: id},
 Timestamp: {
 N: "" + new Date().getTime()
 Message: {S: event.body},
Sender: {S: 'Student'}
 done('No cases hit');
 done('No cases hit');
function loadMessages(err, data, id, messages, callback) {
 data.Items.forEach(function (message) {
 messages.push({
 sender: message.Sender.S.
 message: message.Message.S
 if(data.LastEvaluatedKey) {
 dynamo.query({
 TableName: 'Chat-Messages',
 ProjectionExpression: '#T, Sender, Message'
 KeyConditionExpression: 'ConversationId = :id',
 ExpressionAttributeNames: {'#7': 'Timestamp'},
ExpressionAttributeValues: {':id': {S: id}},
 ExclusiveStartKey: data.LastEvaluatedKey
 }, function (err, data) {
 loadMessages(err, data, id, messages, callback);
 loadConversationDetail(id, messages, callback);
```


is there anything good about it?

it's easy

Lambda startup cost can be lower

less management

Duration 1336.80 ms

Duration 542.83 ms

Duration 204.64 ms

basically...

the power of api gateway

each resource-method combination can be its own function with its own lifecycle

each function can have simple, tailored input

ensuring API compatibility can occur without code

the plan

resources and methods

api models

request and response flows

resources and methods

http basics

```
GET / HTTP/1.1
User-Agent: curl/7.38.0
```

Host: www.google.com

Accept: */*

HTTP/1.1 200 OK

Date: Thu, 11 Jan 2018 03:46:43 GMT

Expires: -1

Cache-Control: private, max-age=0

Content-Type: text/html; charset=ISO-8859-1

P3P: CP="This is not a P3P policy! See

g.co/p3phelp for more info."

Server: gws

X-XSS-Protection: 1; mode=block

X-Frame-Options: SAMEORIGIN

Set-Cookie: ...

Accept-Ranges: none

Vary: Accept-Encoding

Transfer-Encoding: chunked

methods

Read

GET HEAD

Write

POST PUT PATCH

Other

DELETE OPTIONS

status codes

family	meaning
2xx	success
3xx	redirect
4xx	client error
5xx	server error

parts of a URL

request data

response data

what goes where?

what?	request	response
resource	what data or behavior is required	N/A
query string	filtering and subset information	N/A
headers	processing directives	processing directives
body	input data	output data

resources

Fully-defined

Some resources are one of a kind even though they may change based on user, time, etc.

Example: /conversations

Parameterized

Other resources contain data in the URL. There can be some large number of resources that follow a pattern.

Example: /conversations/{id}

resources have methods

models

request data

response data

models in api gateway

defining models

JSON schema

each model in its own schema document

json schema primitive types

type	notes
null	
boolean	
object	properties defined by "properties"
array	elements defined by "items"
number	
string	

examples

```
{
  "type": "string"
}
```

```
"type": "array",
  "type": "object",
  "properties": {
 "id": {
 "type": "string"
 "participants": {
 "type": "array",
 "type": "string"
 "type": "number",
 "format": "utc-millisec"
```


request flow

overall flow

request flow

authorization validation caching input:

- request path variables
- query string parameters
- request headers
- request body

integration type remapping of input

authorization

AWS IAM API key Cognito Custom

integration

lambda and mock

Supports proxy and non-proxy modes

Just calls a Lambda function

Mock

Always returns the same thing

http, aws, and vpc

all very similar

default is effectively passthrough

remapping can be done on almost anything

also, proxy mode

input mapping

input mapping

response flow

overall flow

response flow

response definitions

response mapping status code mapping

stages

what do they do?

snapshots of the API

public URL

operational settings

generated clients

generated swagger

Canary

operational stuff

Caching

CloudFront-based caching

Throttling

Request rate with bursting

Variables

Define variables for the stage

sdk generation and swagger

canary

canary

canary

cognito

services

Your own usernames, passwords, attributes, etc.

Federated

Use SSO (Google, Facebook, Amazon, etc.)

Sync

Synchronize data across devices

user pools

General settings

Users and groups

Attributes

Policies

MFA and verifications

Advanced security beta

Message customizations

Tags

Devices

App clients

Triggers

Analytics

App integration

App client settings

Domain name

UI customization

Resource servers

Federation

Identity providers

Attribute mapping

user information

users and groups

List and manage users and/or groups and see details

Define what a user looks like

security

policies

Password length, special characters, etc.

mfa and verifications

MFA phone and email verification

advanced

Intelligent security features

customization

message

Customize messages to users

triggers

Lambda functions for user lifecycle

devices

Remember devices

other

app clients

Define clients of the user pool

tags

AWS tagging

analytics

What are your users doing?

oauth 2.0

federation?

federation! and sync!

Cognito Amazon Facebook Google+ Twitter / Digits OpenID SAML Custom

cloudfront

what is a cdn?

origin vs. behavior

Where the content comes from

S3, Web Server, API

How to serve and cache a set of URIs

caching

invalidation

other stuff

compression

Node.js at the edge

