

About me

Chris Munns – munns@amazon.com, @chrismunns

- Senior Developer Advocate Serverless
- New Yorker
- Previously:
 - AWS Business Development Manager DevOps, July '15–Feb. '17
 - AWS Solutions Architect Nov. '11–Dec. '14
 - · Formerly on operations teams @Etsy and @Meetup
 - · Little time at a hedge fund, Xerox, and a few other startups
- Rochester Institute of Technology: Applied Networking and Systems Administration '05
- Internet infrastructure geek

Serverless means...

No servers to provision or manage

Never pay for idle

Scales with usage

Availability and fault tolerance built in

© 2017, Amazon Web Services, Inc. or its Affiliates. All rights reserved.

Common serverless use cases

Web Applications

- 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 voice-enabled apps
- Alexa Skills Kit

IT Automation

- · Policy engines
- Extending AWS services
- Infrastructure management

© 2017, Amazon Web Services, Inc. or its Affiliates. All rights reserved.

Using AWS Lambda

Bring your own code

- Node.js, Java, Python, C#
- Bring your own libraries (even native ones)

Simple resource model

- Select power rating from 128 MB to 3 GB
- CPU and network allocated proportionately

Flexible use

- Synchronous or asynchronous
- Integrated with other AWS services

Flexible authorization

- Securely grant access to resources and VPCs
- Fine-grained control for invoking your functions

© 2017, Amazon Web Services, Inc. or its Affiliates. All rights reserved.

Using AWS Lambda

Authoring functions

- WYSIWYG editor or upload packaged .zip
- Third-party plugins (Eclipse, Visual Studio)

Monitoring and logging

- Metrics for requests, errors, and throttles
- Built-in logs to Amazon CloudWatch Logs

Programming model

- Use processes, threads, /tmp, sockets normally
- AWS SDK built in (Python and Node.js)

Stateless

- Persist data using external storage
- No affinity or access to underlying infrastructure

Fine-grained pricing

Free Tier

1M requests and 400,000 GB 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

© 2017, Amazon Web Services, Inc. or its Affiliates. All rights reserved.

Lambda execution model

These are the 3 ways you can invoke your Lambda function.

Event sources that trigger AWS Lambda

DATA STORES

Amazon S3

Amazon

DynamoDB

Kinesis

Amazon Cognito

ENDPOINTS

Amazon API Gateway

AWS IoT

AWS Step Functions

Amazon Alexa

DEVELOPMENT AND MANAGEMENT TOOLS

CloudFormation

CodeCommit

CloudWatch

Amazon SES

EVENT/MESSAGE SERVICES

Amazon SNS

Cron events

... and more!

© 2017, Amazon Web Services, Inc. or its Affiliates. All rights reserved.

Lambda permissions model

Fine-grained security controls for both execution and invocation:

Execution policies:

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

Function policies:

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

There are several ways to control use of your lambda function, the place where it sits like a VPC as well as its execution and operating policies.

Amazon API Gateway

Amazon API Gateway

Create a unified API front end for multiple microservices

DDoS protection and throttling for your backend

Authenticate and authorize requests to a backend

Throttle, meter, and monetize API usage by thirdparty developers

AWS Step Functions

"Serverless" workflow management with zero administration:

- Makes it easy to coordinate the components of distributed applications and microservices using visual workflows
- Automatically triggers and tracks each step, and retries when there are errors, so your application executes in order and as expected
- Logs the state of each step, so when things do go wrong, you can diagnose and debug problems quickly

Amazon Lex

Service for building conversational interfaces into any application using voice and text

Automatic speech recognition (ASR) for converting speech to text

Natural language understanding (NLU) to recognize the intent of messages

Powered by the same deep learning technology as Alexa

Fully managed service

© 2017, Amazon Web Services, Inc. or its Affiliates. All rights reserved.

"Book a Hotel"

AWS Lambda + Amazon Kinesis

Real-time data processing:

- Real-time event data sent to Amazon Kinesis, allows multiple AWS Lambda functions to process the same events.
- In AWS Lambda, Function 1 processes and aggregates data from incoming events, then stores result data in Amazon DynamoDB
- Lambda Function 1 also sends values to <u>Amazon CloudWatch</u> for simple monitoring of metrics.
- In AWS Lambda function, Function 2 does data manipulation of incoming events and stores results in Amazon S3

https://s3.amazonaws.com/awslambda-reference-architectures/stream-processing/lambda-refarch-streamprocessing.pdf

Serverless distributed computing: PyWren

PyWren Prototype developed at University of California, Berkeley Uses Python with AWS Lambda stateless functions for large-scale data analytics

Achieved @ 30-40 MB write and read performance per-core to Amazon S3 object store

Scaled to 60-80 GB across 2,800 simultaneous functions

Build PCI and HIPAA-compliant serverless applications!

Serverless platform services that can be used in both:

AWS Lambda

S3

Amazon CloudFront

DynamoDB

Amazon Kinesis Streams

Amazon Cognito

Amazon API Gateway

Amazon SNS

Frameworks

© 2017, Amazon Web Services, Inc. or its Affiliates. All rights reserved.

Find a framework that fits the need you are looking to feel.

Claudia.js

Node.js framework for deploying projects to AWS Lambda and Amazon API Gateway

- Has sub-projects for microservices, chatbots, and APIs
- Simplified deployment with a single command
- Use standard NPM packages, no need to learn Swagger
- Manage multiple versions

https://claudiajs.com https://github.com/claudiajs/claudia

\$ claudia create --region us-east-1 --api-module app

Chalice

Python serverless "microframework" for AWS Lambda and Amazon API Gateway

- A command line tool for creating, deploying, and managing your app
- A familiar and easy-to-use API for declaring views in python code
- Automatic Amazon IAM policy generation

https://github.com/aws/chalice

https://chalice.readthedocs.io

```
from chalice import Chalice
app = Chalice(app_name="helloworld")

@app.route("/")
def index():
 return {"hello": "world"}

8
9
```

\$chalice deploy

AWS Serverless Application Model (AWS SAM)

Template-driven resource management model optimized for serverless

New serverless resource types: Functions, APIs, and tables

Supports anything AWS CloudFormation supports

Open specification (Apache 2.0)

https://github.com/awslabs/serverless-application-model

SAM template

```
AWSTemplateFormatVersion: '2010-09-09'
Transform: AWS::Serverless-2016-10-31
Resources:
  GetHtmlFunction:
 Type: AWS::Serverless::Function
 Properties:
 CodeUri: s3://sam-demo-bucket/todo_list.zip
 Handler: index.gethtml
 Runtime: nodejs4.3
 Policies: AmazonDynamoDBReadOnlyAccess
 Events:
 GetHtml:
 Type: Api
 Properties:
 Path: /{proxy+}
 Method: ANY
  ListTable:
 Type: AWS::Serverless::SimpleTable
```


Tells AWS CloudFormation this is a SAM template it needs to "transform."

Creates a Lambda function with the referenced managed IAM policy, runtime, code at the referenced .zip location, and handler as defined. Also creates an API Gateway and takes care of all necessary mapping/permissions.

Creates a DynamoDB table with five Read & Write units.

SAM is all about managing the AWS resources,

SAM template

This piece of code will generate the 6 different AWS resources on the right for you automatically. It is better than using the CLI to create these same resources.

Introducing SAM Local

CLI tool for local testing of serverless apps

Works with Lambda functions and "proxystyle" APIs

Response object and function logs available on your local machine

Uses open-source docker-lambda images to mimic Lambda's execution environment:

 Emulates timeout, memory limits, runtimes

https://github.com/awslabs/aws-sam-local

Let us see the way we migrated one of our marketing web applications to a Serverless architecture.

Capital One

- Top 10 U.S. Bank
- Alexa Website
 Ranking says
 capitalone.com
 traffic is "81st in
 U.S. websites"
- Auto Financing-1M hits/month

Migration Journey Timeline

Migration Requirements

- · Full functionality and more
- · Secure yes, we actually are a Financial Institution
- Resilient (Active/Active)
- Responsive front-facing Marketing Home Page, so initial load time is critical
- · SEO friendly
- · Continuous deployments changes on demand
- Low maintenance it just needs to run
- · Use existing tools and processes in the enterprise don't re-invent the wheel
 - Logging
 - Monitoring
 - Deployments

The Painful Old Days

Serverless Migration – I

Move to AWS
Serverless Content Strategy

We created an Angular SPA app that was bundled and stored in an S3 bucket with web hosting enabled. We then replicated the S3 bucket in both the East and West regions for an active-active deployment, then we fronted the web app using Cloudfront that has the certificates for SSL termination and also using Roue53. We were also able to leverage non-AWS services like Akamai for content caching.

This is the architecture that we used for our APIs. Due to internal company policies in 2016 we couldn't go all serverless for our backends and had to come up with the alternate EC2-based architecture above. The first set of EC2 instances are running Apache with security configurations and serve as our web application firewall while the 2 EC2 instances behind

the firewall are running Tomcat with our application logic running in them. Next, we then replicated this whole setup in another region for an active-active configuration.

Serverless Migration - II

Lambda-based APIs CI/CD Processes

We have now eliminated the use of EC2 instances in our web app hosting architecture

For our CI/CD process for our lambda functions, Jenkins is our enterprise build tool of choice. We store our lambda function code in GitHub that triggers a build job in Jenkins, the Jenkins job then takes that code, uses the AWS CLI to create a deployment bundle that it stores in S3. By leveraging functions like lambda create and lambda update, we are able to create and update our lambda functions accordingly.

Benefits of Serverless

- · Super simple architecture
- · Runs itself, less monitoring
- Scales itself, no work on Auto Scaling needed
- No worries on AMI rehydration, which keeps compliance and operations happy
- · Cost savings:
 - Conservative savings to tune of \$50K/year
 - Amazon S3 web hosting eliminated any Amazon EC2 needs for website hosting
 - Able to eliminate 20 EC2 instances, CLBs, EBS volumes from API architecture
 - Countless hours saved on operations of application

Lessons Learned

- Migration can be a journey, so plan accordingly
- Step-by-step progress is recommended
 - Start small
- Serverless architectures are flexible and fungible
 - · No one size fits all
- Reuse tools and processes in the organization
- Get stakeholder buy-in early

FIN, ACK

Serverless:

are reliable.

- No servers to manage
- No cost for idle
- Automatic scaling
- · High availability

Use cases:

- · Web applications
- Backends
- Data processing
- Chatbots
- Amazon Alexa
- IT Automation

Integrated across AWS:

- · Amazon API Gateway
- AWS Step Functions
- Amazon S3
- Amazon Kinesis
- Amazon DynamoDB
- Amazon SNS
- Amazon Cognito
- AWS CloudFormation
- AWS CodePipeline
- Amazon CloudWatch
- AWS IoT
- · many more!

© 2017, Amazon Web Services, Inc. or its Affiliates. All rights reserved.

aws.amazon.com/serverless

