DEV DAY

TOKYO

B - 4

Deep Dive on AWS SDK for Python (Boto3)

Kyle Knapp (@thekyleknapp)
Software Development Engineer
AWS/AWS SDKs and Tools

Agenda

- ➤ Introduction to Boto3
- Dynamic client generation
- Event system
- Sessions
- > Conclusion

DEV DAY

Introduction to Boto3

Boto3 usage

```
$ pip install boto3
```


Boto3 usage

import boto3

```
s3_client = boto3.client('s3')
print(s3_client.list_buckets())
```

Boto3 usage

```
'Buckets': [{
  'CreationDate': datetime.datetime(2016, 4, 24, 22, 36, 20)
  Name': 'my-bucket'
  }],
'Owner': {
  'DisplayName': 'user',
  'ID': '876e6c081ece589308db3ea34172...'},
'ResponseMetadata': { '<Content shortened>'}
```


Agenda

- ➤ Introduction to Boto3
 - ✓pip install boto3
 - ✓ Client usage
 - ✓ boto3 is a small wrapper around botocore
- Dynamic client generation
- > Event system
- > Sessions
- > Conclusion

DEV DAY

Dynamic client generation

Dynamic class generation


```
$ git clone https://github.com/boto/botocore.git
$ grep -r 'def list_buckets' botocore
```

Dynamic class generation: type ()

```
>>> type(1)
<class 'int'>
>>> type(int)
<class 'type'>
>>> type(type)
<class 'type'>
```


Dynamic class generation: type()

Dynamic class generation: type()

```
def hello world(obj):
 print('Hello World from %s!' % obj)
class BaseClass:
 class BaseClass:
 def init (self, name):
 self.name = name
class MyClass(BaseClass):
 MyClass = type(
 hello world = hello world
 'MyClass',
 (BaseClass,),
  >>> my instance = MyClass('My Instance')
  >>> print(my instance.name)
 My Instance
  >>> my instance.hello world()
  Hello World from My Instance!
```

```
def hello world(obj):
 print('Hello World from %s!' % obj)
 def init (self, name):
 self.name = name
 { 'hello world': hello world}
```

Dynamic class generation: Benefits

- Reduces physical size
- > Improves development efficiency of library
- > Improves reliability of library

```
$ tree -L 1 botocore/botocore/data
botocore/botocore/data/
- acm
— acm-pca
— alexaforbusiness
 boto3.client('s3')
— amplify
| — apigateway
  - s3
— xray
```

191 directories, 2 files

1 directory, 4 files

```
s3 = boto3.client('s3')
 "version": "2.0",
 "metadata": { . . . },
 "operations":{
 → "AbortMultipartUpload": { . . . } ,
s3.abort multipart upload()-
 → "CompleteMultipartUpload": { . . . } ,
s3.complete multipart upload() —
 → "CopyObject": { . . . } ,
s3.copy object() -
 → "CreateBucket": { . . . } ,
s3.create bucket() -
 "ListBuckets": { . . . },
s3.list buckets() -
 botocore/data/s3/2006-03-01/service-2.json
```

```
response = s3.list_buckets()
```

```
"version": "2.0",
"metadata": { . . . } ,
"operations":{
  "ListBuckets":{
 "name": "ListBuckets",
 "http":{
 "method": "GET",
 "requestUri":"/"
 "output": { "shape": "ListBucketsOutput" }
 botocore/data/s3/2006-03-01/service-2.json
```

```
"shapes": {
  "ListBucketsOutput": {
 "type": "structure",
 "members": {
 "Buckets": {
 "shape": "Buckets",
 "Owner": {
 "shape": "Owner",
 botocore/data/s3/2006-03-01/service-2.json
```

```
class ClientCreator(object):
 def create client class(self, service name, api version=None):
 service model = self. load service model(service name, api version)
 return self. create client class(service name, service model)
 def create client class(self, service name, service model):
 class attributes = self. create methods(service model)
 py name to operation name = self. create name mapping(service model)
 class attributes[' PY TO OP NAME'] = py name to operation name
 bases = [BaseClient]
 service id = service model.service id.hyphenize()
 self. event emitter.emit(
 'creating-client-class.%s' % service id,
 class attributes=class attributes,
 base classes=bases)
 class name = get service module name(service model)
 cls = type(str(class name), tuple(bases), class attributes)
 return cls
 botocore/client.py
```


Agenda

- > Introduction to Boto3
- Dynamic client generation
 - ✓ botocore dynamically creates classes from JSON models
 - ✓ Benefits of dynamic client generation
- > Event system
- Sessions
- > Conclusion

DEV DAY

Event system


```
import boto3
client = boto3.client('lambda')
print(client.get policy(FunctionName='myapp-dev'))
{ 'ResponseMetadata': {...},
 'Policy': '{"Version":"2012-10-
17", "Id": "default", "Statement": [{"Sid": "96ae78f3-4e4b-4f7d-b0f2-
b3b3005f0842", "Effect": "Allow", "Principal": { "Service": "apigateway.amazonaws.
com"}, "Action": "lambda:InvokeFunction", "Resource": "arn:aws:lambda:us-west-
2:123456789123:function:myapp-
dev", "Condition": { "ArnLike": { "AWS: SourceArn": "arn: aws: execute-api: us-west-
2:123456789123:snfv76gjii/*"}}}],', 'RevisionId': '98c521e9-0f20-4401-af55-
23ad133aa3e5'
```

```
"version": "2.0",
"metadata": { . . . } ,
"shapes": {
  "GetPolicyResponse": {
 "type": "structure",
 "members": {
 "Policy":{
 "shape": "String",
 "RevisionId": {
 "shape": "String",
botocore/data/lambda/2015-03-31/service-2.json
```

```
import json
import boto3
client = boto3.client('lambda')
response = client.get policy(FunctionName='myapp-dev')
response['Policy'] = json.loads(response['Policy'])
print(response)
{ 'ResponseMetadata': {...},
 'Policy': {'Version': '2012-10-17', 'Id': 'default', 'Statement': [{'Sid':
'96ae78f3-4e4b-4f7d-b0f2-b3b3005f0842', 'Effect': 'Allow', 'Principal':
{'Service': 'apigateway.amazonaws.com'}, 'Action': 'lambda:InvokeFunction',
'Resource': 'arn:aws:lambda:us-west-2:123456789123:function:myapp-dev',
'Condition': {'ArnLike': {'AWS:SourceArn': 'arn:aws:execute-api:us-west-
2:123456789123:snfv76gjii/*'}}]}, 'RevisionId': '98c521e9-0f20-4401-af55-
23ad133aa3e5'
```

```
s3_client.meta.events.register(event_name, handler)
```

```
s3_client.meta.events.register(<a href="event_name">event_name</a>, handler)
```

```
Pattern: event-type>.peration-name>
```

Example values:

- after-call
- after-call.lambda
- after-call.lambda.GetPolicy

```
s3_client.meta.events.register(event_name, handler)
```

```
def handler(**kwargs):
 print('Called handler with %s' % kwargs)
```

```
import json
import boto3
def load policy(parsed, **kwargs):
 parsed['Policy'] = json.loads(parsed['Policy'])
client = boto3.client('lambda')
client.meta.events.register(
 'after-call.lambda.GetPolicy', load policy)
print(client.get policy(FunctionName='myapp-dev'))
{ 'ResponseMetadata': {...},
 'Policy': {'Version': '2012-10-17', 'Id': 'default', 'Statement': [{'Sid':
'96ae78f3-4e4b-4f7d-b0f2-b3b3005f0842', 'Effect': 'Allow', 'Principal':
{'Service': 'apigateway.amazonaws.com'}, 'Action': 'lambda:InvokeFunction',
'Resource': 'arn:aws:lambda:us-west-2:123456789123:function:myapp-dev',
'Condition': {'ArnLike': {'AWS:SourceArn': 'arn:aws:execute-api:us-west-
2:123456789123:snfv76gjii/*'}}}]}, 'RevisionId': '98c521e9-0f20-4401-af55-
23ad133aa3e5'
```

Event system: Available events

```
import boto3
lambda client = boto3.client('lambda')
def print event(event name, **kwargs):
 print(event name)
lambda client.meta.events.register('*', print event)
lambda client.get policy(FunctionName='myapp-dev')
```

Event system: Available events

```
provide-client-params.lambda.GetPolicy
before-parameter-build.lambda.GetPolicy
before-call.lambda.GetPolicy
request-created.lambda.GetPolicy
choose-signer.lambda.GetPolicy
before-sign.lambda.GetPolicy
before-send.lambda.GetPolicy
response-received.lambda.GetPolicy
needs-retry.lambda.GetPolicy
after-call.lambda.GetPolicy
```

Event system: Available events

```
provide-client-params.lambda.GetPolicy
before-parameter-build.lambda.GetPolicy
before-call.lambda.GetPolicy
request-created.lambda.GetPolicy
choose-signer.lambda.GetPolicy
before-sign.lambda.GetPolicy
before-send.lambda.GetPolicy
response-received.lambda.GetPolicy
needs-retry.lambda.GetPolicy
after-call.lambda.GetPolicy
```

Agenda

- > Introduction to Boto3
- Dynamic client generation
- Event system
 - ✓ Events allows for the modification of lifecycle for API request
 - ✓ Can register handlers on a event, service, operation granularity
- Sessions
- > Conclusion

DEV DAY

Sessions

Sessions: Introduction

import boto3

```
s3_client = boto3.client('s3')
print(s3_client.list_buckets())
```

Sessions: Introduction

import boto3

```
session = boto3.Session()
s3_client = session.client('s3')
print(s3_client.list_buckets())
```

Sessions: Introduction

return DEFAULT SESSION

boto3/ init .py

Sessions: Usage recommendations

- > Use Session objects to unify behavior across clients
- > Limit the number of Session objects
- > Use botocore.session.Session directly to affect lower level functionality.

Session component: Credential resolver

```
resolver.load credentials()
resolver = CredentialResolver([
 EnvProvider(...),—
 → load()
 → load()
 AssumeRoleProvider(...), —
 \rightarrow load()
 AssumeRoleWithWebIdentityProvider(...),-
 SharedCredentialProvider(...), ---
 \rightarrow load() \bigcirc
 ProcessProvider(...),
 Credentials
 ConfigProvider(...),
 ContainerProvider (...),
 InstanceMetadataProvider(...)
 botocore/credentials.py
```

Session: InstanceMetadataProvider

```
class InstanceMetadataProvider (CredentialProvider):
 METHOD = 'iam-role'
 CANONICAL NAME = 'Ec2InstanceMetadata'
 def init (self, iam role fetcher):
 self. role fetcher = iam role fetcher
 def load(self):
 metadata = self. role fetcher.retrieve iam role credentials()
 if not metadata:
 return None
 creds = RefreshableCredentials.create from metadata(
 metadata,
 method=self.METHOD,
 refresh using=fetcher.retrieve iam role credentials,
 return creds
```

Session: Adding a custom provider

```
from botocore.session import Session

session = Session()
creds_resolver = session.get_component('credential_provider')
custom_provider = MyCustomProvider()
creds_resolver.insert_after('env', custom_provider)

s3 client = session.create client('s3')
```

Sessions: Other useful functionality

- Event system: Session.get_component('event_emitter')
- > Client config: Session.set_default_client_config(Config())
- Region enumeration: Session.get_available_regions('<servicename>')

Agenda

- > Introduction to Boto3
- Dynamic client generation
- > Event system
- Sessions
 - ✓ Affects functionality across a group of clients
 - ✓ Credential resolver
 - ✓ Other useful functionality
- > Conclusion

DEV DAY

Conclusion

Conclusion: Topics covered

- ➤ Boto3/Botocore usage
- Dynamic client generation
- Event system
- > Sessions

Thank you!

- GitHub repositories:
 - ➤ Boto3: https://github.com/boto/boto3
 - Botocore: https://github.com/boto/botocore
- Documentation:
 - ➤ Boto3: https://boto3.amazonaws.com/v1/documentation/api/latest/index.html
 - ➤ Botocore: https://botocore.amazonaws.com/v1/documentation/api/latest/index.html

Kyle Knapp (@thekyleknap)

https://github.com/kyleknap/