Track 4 | Session 2

容器技術和 AWS Lambda 讓您專注「應用優先」

Bob Yeh
Startup Solutions Architect

Agenda

What customers want

Application-first approach

Application-first with AWS Fargate

Application-first with AWS Lambda

Customers have lots of pieces to operate

What our customers want

Build applications, not infrastructure

Scale quickly and seamlessly

Security and isolation by design

Application should guide infrastructure

Serverless operations with AWS Fargate and Lambda

More

Opinionated

AWS Lambda Serverless functions

AWS manages

Data source integrations Physical hardware, software, networking, and facilities Provisioning

Customer manages

Application code

AWS Fargate Serverless containers Container orchestration, provisioning Cluster scaling

Physical hardware, host OS/kernel, networking, and facilities

Application code Data source integrations Security config

Network config Management tasks

Amazon ECS/EKS

Container-management -as-a-service

Container orchestration control plane

Physical hardware, software, networking, and facilities

Application code

and updates

Data source integrations Work clusters

Security config and updates, network config, firewall, and management tasks

Amazon EC2

Infrastructure-as-a-service

Physical hardware, software, networking, and facilities

Application code Data source integrations Scaling

Security config and updates **Network config**

Management tasks

Provisioning, managing scaling and patching of servers

Less

Execution isolation boundary

Application-first with AWS Fargate

Goal

Allow customers to run containers without managing the underlying virtual machines

AWS Fargate design tenets

Security

Ensuring the security of the infrastructure that is underlying customer containers is our primary tenet

Availability and scalability

This includes maintaining both uptime of running containers and elasticity of the platform to support rapid scale-out and scale-in of containers with high reliability

Operational efficiency

Maintain high resources utilization of the underlying fleet to reduce operational costs for the business

AWS Fargate data plane

AWS Fargate control plane

Front-end service

- Entry point
- Authentication
- Authorization
- Limit enforcement

- Keeps state about clusters and tasks
- Communicates with the data plane and drives task state changes

- Keeps state about instances
- Placement of tasks on instances
- Replenishes capacity

RunTask call flow

Amazon EKS on AWS Fargate architecture

AWS Fargate VPC integration

Launch your Fargate tasks into subnets

Under the hood

- We create an elastic network interface
- The network interface is allocated a private IP from your subnet
- The network interface is attached to your task
- Your task now has a private IP from your subnet

You can assign public IPs to your tasks

Configure security groups to control inbound and outbound traffic

AWS Fargate IAM permission types

Cluster permissions

Control who can launch/describe tasks in your cluster

Application permissions

Allows your application containers to access AWS resources securely

Housekeeping permissions

Allows us to perform housekeeping activities around your task

- Amazon ECR image pull
- Amazon CloudWatch Logs pushing
- Network interface creation
- Register/deregister targets into ELB

Application-first with AWS Lambda

Handler() function

Function to be executed upon invocation

Event object

Data sent during Lambda function invocation

Context object

Methods available to interact with runtime information (request ID, log group, more)

```
import json

def lambda_handler(event, context):
 # TODO implement
 return {
 'statusCode': 200,
 'body': json.dumps('Hello World!')
}
```

Serverless applications

Event source

Changes in data state

Requests to endpoints

Changes in resource state

Node.js Python

Pre-handler code, dependencies, variables

- Import only what you need
 - Where possible, trim down SDKs and other libraries to the specific bits required
- Pre-handler code is great for establishing connections, but be prepared to then handle reconnections in further executions
- Remember execution environments are reused
 - Lazily load variables in the global scope
 - Don't load it if you don't need it cold starts are affected
 - Clear out used variables so you don't run into leftover state


```
Import sdk
Import http-lib
Import ham-sandwich
Pre-handler-secret-getter()
Pre-handler-db-connect()
Function myhandler(event,
context) {
```

```
Import sdk
Import http-lib
Import ham-sandwich Dependencies, configuration information,
 common helper functions
Pre-handler-secret-getter()
Pre-handler-db-connect()
Function myhandler(event, context) {
 <Event handling logic> {
 result = SubfunctionA()
 }else {
 Your handler
 result = SubfunctionB()
 return result;
Function Pre-handler-secret-getter() {
Function Pre-handler-db-connect(){
```

```
Import sdk
Import http-lib
Import ham-sandwich Dependencies, configuration information,
 common helper functions
Pre-handler-secret-getter()
Pre-handler-db-connect()
Function myhandler(event, context) {
 <Event handling logic> {
 result = SubfunctionA()
 }else {
 Your handler
 result = SubfunctionB()
 return result;
Function Pre-handler-secret-getter() {
 Common helper functions
Function Pre-handler-db-connect(){
```

Business logic sub-functions

Anatomy of a serverless application

Anatomy of a serverless application

AWS Lambda layers

Lets functions easily share code: Upload layer once, reference within any function

Layer can be anything: Dependencies, training data, configuration files, etc.

Promotes separation of responsibilities, lets developers iterate faster on writing business logic

Built-in support for secure sharing by ecosystem

Using AWS Lambda layers

- Put common components in a ZIP file and upload it as a Lambda layer
- Layers are immutable and can be versioned to manage updates
- When a version is deleted or permissions to use it are revoked, functions that used it previously will continue to work, but you won't be able to create new ones
- You can reference up to five layers, one of which can optionally be a custom runtime

Anatomy of a serverless application

Anatomy of a serverless application

Learn to build modern applications on AWS

Resources created by the experts at AWS to help you build and validate developer skills

Enable rapid innovation by developing your skills in designing, building, and managing modern applications

Learn to modernize your applications with free digital training and classroom offerings, including Architecting on AWS, Developing on AWS, and DevOps Engineering on AWS

Validate expertise with the AWS Certified DevOps – Professional or AWS Certified Developer – Associate exams

Thank you!

