

This session covers the current state of the union for mobile application development on AWS, providing an overview of the services available to mobile developers from AWS. We discuss the entire lifecycle of the mobile application process from building, testing, deploying, and production, to growing your user base and business with ongoing engagement and campaigns.

MOBILE INDUSTRY TRENDS

1.6T hours

50%+

66.7% ▲

Time spent in apps and growing

New enterprise apps built with web technologies JavaScript – most commonly used programming language

Source: AppAnnie

Source: AWS

Source: Stack Overflow

Building High Quality, Cloud-Enabled Apps

THREE SIMPLE STEPS

1. Pick a Platform

2. Set Up Cloud Services

Mobile Hub

3. Connect Your App

Native SDKs AWS Amplify

re:Invent

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

MOBILE CLI: SETTING UP CLOUD SERVICES

Initialize your app

> awsmobile init

Enable User Sign-in

> awsmobile user-signin enable

Supported services:

- user-signin (Amazon Cognito)
- analytics (Amazon Pinpoint)
- database (Amazon DynamoDB)
- user-files (Amazon S3)
- cloud-api (API GW & AWS Lambda)

Web app deployment support:

 hosting (Amazon S3 and Amazon CloudFront)

THE AWS AMPLIFY LIBRARY

JavaScript Library

- Declarative interfaces
- Convention over configuration

Categories for application programming with Cloud services

- Auth, Analytics, Storage, API
- Caching, i18n, logging, message bus

React/React Native extensions

- Higher-order components
- Native bridging for mathematical operations (Amazon Cognito User Pools)

- Open sourced Apache 2.0
- Implemented with AWS services, open for external contribution

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

USING AMPLIFY TO CONNECT YOUR APP

```
1 import React from 'react';
2 import { StyleSheet, Text, View } from 'react-native';
3 import Amplify, { I18n, withAuthenticator } from 'aws-amplify-react-native';
4 import awsExports from './aws-e
6 Amplify.configure(awsExports);
 7 I18n.setLanguage("fr");
 Se connecter
9
 nds React.Compor
 lass App 1
 render() {
 View style={styles.com
 Text Open up App.js
14
 ▼Text Changes you make
 <Text Shake your phone
 View
```

Higher-order components enable a functional sign-in UI with just two lines of code

re:Invent

aws

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

TESTING AND DEPLOYING YOUR WEB APP

> awsmobile publish --test

Test your web app on real devices for performance insights

Host your web app on S3 (served through CloudFront)

THE MOBILE HUB CONSOLE

Use the Mobile Hub console to add more platforms and features

> awsmobile console

APP DATA: HARD PROBLEMS REMAIN

Data requirements vary across devices and become harder when multiple users share data

Users want instant access to data

Users want to continue using their apps even with low or no connectivity

Building scalable data-driven apps without learning distributed systems concepts is hard

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

AWS AppSync uses GraphQL to store data and subscriptions

CREATE POWERFUL DATA-DRIVEN APPS

Real-time, Collaborative Apps

Offline Programming Model with Sync

Get Only the Data You Need with GraphQL

Access Data from Multiple Sources

Fine-grained Access Control

SANS AND SOCIETY CONTRACTOR OF THE RESIDENCE AND STANDARD CONTRACTOR

APPS YOU CAN BUILD WITH APPSYNC

Collaboration Apps

- Dashboards
- Leaderboards
- Whiteboards

- ...

Social Media, Chat, and Dating Apps

Geo Apps

Apps with Complex Data Structures and Types

Web Services, Inc. or its Affiliates, All rights reserved

START BUILDING FAST

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

EASY ACCESS TO RICH DATA

```
Query {
 "id": "1",
  getTodos: [Todo]
 getTodos {
 "name":
 id
 "priority":
 name
vpe Todo {
 priority
 "id": "2",
  id: ID!
 "name":
  name: String
  description: String
 "priority":
  priority: Int
 },...
  duedate: String
```

Model data with application schema

Client requests what it needs

Only that data is returned

Web Services, Inc. or its Affiliates. All rights reserved

Getting Started with AWS AppSync

MICHAEL PARIS

Software Development Engineer, AWS Mobile

Create an event Norm* But did as sheringer with Craph/Q, and ANS Applyinc Whan* S Movember 20, 2027 5:15 (794 Where* 3 Palaza North Centre/mon* Conte Ween Profes about ANS Api

This app uses 2 types of models, an Event model and a Comment model.

AWS AppSync helps you build applications faster

We want to create an API for our app

A schema in GraphQL defines the data model and Types, as well as the operations that you have access to within your API

DEPLOY AN API

DEPLOY AN API

When you click the Create button with the sample schema, AppSync goes and does some things for you. It is going to provision DynamoDB tables in your account, IAM Roles that will give AWS permissions to access those database resources on your behalf,

After the tables have been provisioned, the API is now live and ready to be used.

We can now write GraphQL queries against the data in DynamoDB

DEPLOY AN API

DEPLOY AN API

INTEGRATE WITH YOUR APPLICATION

INTEGRATE WITH YOUR APPLICATION

INTEGRATE WITH YOUR APPLICATION

INTEGRATE WITH YOUR APPLICATION

This is the configuration file that we can use on our app to integrate with the GraphQL backend, it contains things like the URL of our GraphQL server, the entry endpoint, default authorization mode is API Key

You just import it and start using as above. Do an *npm install* and *npm start*

We now can see the newly added comment

INTEGRATE WITH YOUR APPLICATION

```
DENCORN


# Apply

# A
```


RECAP

- Deployed two Amazon DynamoDB tables to hold Event and Comment records
- Created two AWS IAM service roles giving AWS AppSync access to data operations on those tables
- · Deployed a scalable GraphQL API
- Ran a single GraphQL query that interacted with data from multiple Amazon DynamoDB tables
- Integrated AWS AppSync with our front-end application and enabled offline and real-time support

AWS AppSync helps you build global scale and powerful applications

We have an AWS AppSync app that is integrated with DynamoDB, Elasticsearch and a Lambda function that calls out to a 3rd party service to find out if a payment we submitted has been processed or not. The page above is been satisfied with 1 single query that gets resent when we move the center cursor on the screen and redraws the results on the screen.

A new way to enjoy music

Founded in 2010. Head quarters in Bologna, Italy

Lyrics API available to third-party music services and websites

Mobile apps for Android and iOS

Desktop widget (Floating Lyrics) running on Windows, Mac, and Linux

World's largest lyrics catalog

Worldwide coverage with more than 60 different languages

67,11%

5,7%

2,65%

2,62%

2,39%

2,36%

1,84%

0,81%

0,72%

0,68%

0,67%

0,61%

0,52%

0,51%

SYNCED LYRICS

Available for over 90% of the lyrics requested

TRANSLATIONS

Available for over 70% of the lyrics requested

WORD BY WORD SYNC

Available for in beta. GA Q1 2018

Understanding the music consumption

Musixmatch plugs in 3rd party music players (Spotify, iTunes, Youtube etc).

Over a billion data points processed daily, profile user musical preferences

Semantic analysis and structural analysis for tailored recommendation (Q1 2018)

Over 400k requests per minute, low at 200k Total spending lowered over time 10x increase in the same period (sessions) Lessons learned: don't be scared by continuously re-engineering your product to exploit new possibilities 2014 2015 2016 2017 The split between EC2 / PaaS services changed over time

Simplifying our app development and backend

Multidevice development: React Native

PROS

Vibrant ecosystem

Development tools, e.g. Expo

Leverage web skills

Easily pluggable in existing apps

CONS

Too many options

Versioning problems

Development tools sometimes difficult to tweak

Our stack: Typescript, ReactXP, NGROK (for creating our own Expo-like experience)

Enabling multidevice experience 1/2

Most users move from mobile to desktop for editing the lyrics

We already support interprocess communication (Floating lyrics, deeplinks)

What we needed:

Extending to multiple device requires a real-time messaging hub

What we tried:

Open Source tools: SignalR or Socket.IO

Challenges:

Dealing with mobile connection reliability is hard

P O e m m m 0 P 1 1 50 0 E

CODE INTEGRATION | Superior commence and part of the first looks of t

CODE INTEGRATION

APP DEMO

APP DEMO

APP DEMO

Wrapping Up

AMIT PATEL

General Manager, AWS Mobile

START BUILDING TODAY!

AWS Mobile Hub and CLI available now

Learn more and get started: https://aws.amazon.com/mobile/

AWS Amplify is also available now

Find it on GitHub: https://github.com/aws/aws-amplify

AWS AppSync Preview available for registration later today

Learn more and register: https://aws.amazon.com/appsync/

