

Developing Cloud Serverless Components in Python

Domain-Driven Design Perspective

About Myself

- Software technologist/architect
 - VP Engineering @ BST
 - Previously CTO @ IRKI, DE @ Cisco, VP Technologies @ NDS
 - Cross-discipline approach (connecting the dots):
 - (Strategic) Domain-Driven Design
 - Serverless Architecture
 - Cynefin
 - Wardley Maps
 - Lean Startup
 - Promise Theory
 - ...
- [Articles on Medium](#)
 - [Presentations on Slideshare](#)
 - [@asterkin on Twitter](#)
 - [Source code for this talk on GitHub](#)

Connecting the Dots

What is Serverless Architecture?

- No servers to manage
- Highly available
- Flexible scaling
- Two flavors:
 - AWS Lambda - no pay for idle
 - AWS Fargate - log running fully managed containers
- [More details](#)
- Serverless computing is a tectonic shift in the software industry
 - S. Wardley "[Why the fuss about serverless?](#)"

“New Platform Capabilities Lead to New Architectural Style and New Operational Practices

S. Wardley (liberal quoting of mine)

Serverless-native Architecture is yet to Emerge

Some exploration and “safe-to-fail” experimentation are required

Cloud
VM-native
architecture

Cloud
Container-
native
architecture

Cloud
Serverless-
native
architecture

Tools have strong influence on thinking

Python is a Superb Tool for Exploration and Experimentation

Outcomes of this research will be easy to port to
other languages

AWS Lambda Function in Python

```
print('Loading function') #executed at cold start
```

```
def lambda_handler(event, context): # executed at every invocation
 print("value1 = " + event['key1']) # input data usually comes as a dict
 print("value2 = " + event['key2'])
 print("value3 = " + event['key3'])
 return event['key1'] # Return something if invoked synchronously
 #raise Exception('Something went wrong')
```

AWS Lambda Performance

<p>Java Duration</p> <p>1.1 ms 18.8 ms</p> <p>Duration Average Duration Maximum</p>	<p>Node.js 4</p> <p>0.64 ms 19 ms</p> <p>Duration Average Duration Maximum</p>
<p>C# 2.0 Duration</p> <p>0.37 ms 17.3 ms</p> <p>Duration Average Duration Maximum</p>	<p>Node.js 6</p> <p>0.48 ms 18.5 ms</p> <p>Duration Average Duration Maximum</p>
<p>F# 2.0 Duration</p> <p>0.22 ms 16.2 ms</p> <p>Duration Average Duration Maximum</p>	<p>Python 2.7</p> <p>0.52 ms 20.2 ms</p> <p>Duration Average Duration Maximum</p>
<p>Go Duration</p> <p>1.1 ms 18.5 ms</p> <p>Duration Average Duration Maximum</p>	<p>Python 3.6</p> <p>0.88 ms 20.1 ms</p> <p>Duration Average Duration Maximum</p>

Source: Yun Zhi Lin, [“Comparing AWS Lambda performance of Node.js, Python, Java, C# and Go”](#)

Serverless Architecture Needs Some Organizing Principles

To prevent creation of a distributed monolith

Domain-Driven Design

Domain-Driven Design at a Glance

Language

Model

Boundaries

Nesting

Language

- Common (ubiquitous) language for domain and software experts
- Vocabulary reflected *directly* in software
- Normally a subset of domain-specific jargon

DDD is essentially a *linguistic* process

Boundaries

- “One size fits all” models are impractical
- G-d like models result in [Big Ball of Mud](#)
- DDD insists on identifying multiple models:
 - Coherent within their own boundaries
 - Mapped onto others where appropriate

DDD is about maintaining boundaries for- and mappings between- models

Subdomains (my interpretation)

Subdomains (my interpretation)

Core

What justifies developing software in the first place

Supporting Services

From the same area of activity, but not specific enough

Generic Services

Completely generic, applicable to any domain

Evaluation Criteria

- Is domain language reflected directly in the code?
- Is core logic clearly separated from supporting, and generic subdomains?
- Is there an appropriate model underneath?

DDD Sample Application: Cargo Tracking System

Questions I wanted to address

- What would be an objective reason to prefer Python over JavaScript?
- What is involved in implementing DDD cargo Sample in Serverless Python?
- What is missing in the Serverless Python infrastructure, if any?

I was Very Surprised with the Answers

Let's see why

You Always Start with a Use Case Model, Don't You

In fact nobody does, and it's a big problem

Cargo Tracking Use Cases

You Start with Architecturally Essential Use Case(s)

It's far from trivial - you need an architect

Cargo Tracking Use Cases

- Interfacing with external systems
- High volume
- High velocity
- Security concerns

Diving One Inch Deeper

Cargo Handling Event

Record Cargo Tracking Event: First Cut

Record Cargo Handling Event: Architecture

Can we program this in half-an-hour?

```
import boto3
```

```
import os
```

```
dynamodb = boto3.resource('dynamodb')
```

```
def checkItem(table, key, event, value):
```

```
 if value in event:
```

```
 if 'Item' in table.get_item(Key={key:event[value]},ProjectionExpression=key):
```

```
 return []
```

```
 else:
```

```
 return ['%s not found' % value]
```

```
 else:
```

```
 return ['%s is missing' % value]
```

```
def flatten(status):
```

```
 return [e for es in status for e in es]
```

```
cargoTable = dynamodb.Table(os.getenv('CARGO_TABLE'))
```

```
def checkCargo(event):  
 return checkItem(cargoTable, 'trackingId', event, 'cargo')
```

```
locationTable = dynamodb.Table(os.getenv('LOCATION_TABLE'))
```

```
def checkLocation(event):  
 return checkItem(locationTable, 'unLocationCode', event, 'location')
```

```
VOYAGE_REQUIRED = {'LOAD', 'UNLOAD'}
```

```
voyageTable = dynamodb.Table(os.getenv('VOYAGE_TABLE'))
```

```
def checkVoyage(event):  
 if not 'eventType' in event: return ['eventType is missing']  
 if event['eventType'] in VOYAGE_REQUIRED:  
 return checkItem(voyageTable, 'id', event, 'voyage')  
 else:  
 return ['unexpected voyageId'] if 'voyage' in event else []
```

```
from botocore.exceptions import ClientError
import time
eventTable = dynamodb.Table(os.getenv('EVENT_TABLE'))
def recordEvent(event):
 try:
 eventTable.put_item(
 Item= {
 'cargoTrackingId': event['cargo'],
 'completionTime': event['completionTime'],
 'registrationTime': int(time.time()*1000),
 'voyageId' : event['voyage'],
 'eventType' : event['eventType'],
 'location': event['location']
 },
 ConditionExpression = 'attribute_not_exists(cargoTrackingId) AND attribute_not_exists(completionTime)'
 )
 return 'OK'
 except ClientError as e:
 if e.response['Error']['Code'] == 'ConditionalCheckFailedException':
 return 'DUPLICATE'
 raise
```


```
import json
```

```
def reportError(event, error):  
 print(json.dumps({'event': event, 'error': error}))
```

```
def lambda_handler(event, context):  
 inputStatus = flatten([checkCargo(event), checkLocation(event), checkVoyage(event)])
```

```
 if len(inputStatus) > 0 :  
 reportError(event, inputStatus)
```

```
 else :  
 recordingStatus = recordEvent(event)  
 if recordingStatus != 'OK' : reportError(event, recordingStatus)
```

Evaluation Criteria

- Is domain language reflected directly in the code?
- Is core logic clearly separated from supporting, and generic subdomains?
- Is there an appropriate model underneath?

What would be an alternative?

Without alternatives it's an ideology, not engineering

What if we used
inappropriate tool for
modelling the system logic?

Always a good question to ask

Input validations
could be performed
in parallel

How could we implement such logic?

- Use Python asyncio?
- Switch to JavaScript?
- Any other option?

AWS Step Functions

Look, Ma!

There is (almost) no code here!

Cargo.py

```
"""Encapsulates Cargo Repository and all relevant computations."""
import matte

CARGO = 'cargo'
CARGO_KEY = {CARGO : str}

Cargoes = matte.repository('Cargoes', hashKey = CARGO_KEY)
Specifications = matte.repository('Specifications', hashKey = CARGO_KEY)
Itineraries = matte.repository('Itineraries', hashKey = CARGO_KEY)
```

check_cargo.py

```
""" Check whether cargo reference is correct."""
from Cargo import Cargoes


cargoes = Cargoes.get_client()

def check_cargo(cargo):
 return cargoes.has_item(cargo)
```


What About Other Use Cases?

Could we apply the same approach?

Cargo Tracking Object Model

Get Delivery Status

Get Delivery Status

Now, We Speak Domain Language in the Code

As we are supposed to


```

1  """Calculate cargo delivery status based on itinerary and the most recent event."""
2
3  from lib.Itinerary import Itinerary
4  import CargoHandlingEvent
5
6  def expected_at_interim_leg(last_event, itinerary):
7 leg = itinerary.find(last_event)
8 return (True, leg.is_on_schedule(last_event)) if leg else (False, '')
9
10 def expected_at_edge(last_event, leg):
11 expected = leg.is_expected(last_event)
12 return (expected, leg.is_on_schedule(last_event) if expected else '')
13
14 def expected_at_first_leg(last_event, itinerary):
15 return expected_at_edge(last_event, itinerary.first())
16
17 def expected_at_final_leg(last_event, itinerary):
18 return expected_at_edge(last_event, itinerary.last())
19
20 def default(last_event, itinerary):
21 return (False, '')
22
23 def expect(last_event, itinerary):
24 return {
25 CargoHandlingEvent.RECEIVE: expected_at_first_leg,
26 CargoHandlingEvent.LOAD: expected_at_interim_leg,
27 CargoHandlingEvent.UNLOAD: expected_at_interim_leg,
28 CargoHandlingEvent.CUSTOMS:  expected_at_final_leg,
29 CargoHandlingEvent.CLAIM: expected_at_final_leg
30 }.get(last_event.event_type, default)(last_event, itinerary)
31
32 def calculate_delivery_status(last_event, itinerary):
33 if not itinerary: return 'UNKNOWN'
34 (expected, on_schedule) = expect(last_event, Itinerary(itinerary))
35 return on_schedule if expected else 'MISDIRECTED'
36

```

Polymorphism over Event Type

Cargo Tracking System (Micro?) Services

Missing Infrastructure Elements

- Conversion to/from JavaScript-style objects
- find() with predicate function
- Dropping None values from dict
- High-level encapsulation of managed services
- Automatic generation of SAM templates
- Automatic generation of Step Functions

Introducing Matte (Staff in Hebrew)

Staff of Moses that, upon
command, was transformed to a
snake, forth and back

Matte

Experimental Python3
infrastructure toolkit to remove
as much boilerplate from
Serverless DDD code as
possible

jso	lazy dict -> object conversion
find	list lookup with predicate
drop_nulls	remove None values from dict
make_handler	Automatic code generator of lambda_handler
make_sam_template	SAM template builder
Repository	DynamoDB resource descriptor
RepositoryClient	DynamoDB client with permissions
DecimalEncoder	Proper handling of Numeric fields
...	More to follow

Cargo Tracking System Subdomains

Software Architecture is a Context Mapping Process

From Use Cases to Core, to Supportive, to Generic
sub-domains

Beware of Coupling

And always make it explicit

But isn't this approach terribly inefficient?

Too many forth and backs between Step Function
and Lambda

You never know until you measure

It might actually scale better than we think

Why it might scale better?

What Comes After Serverless?

Some Wild Ideas, Inspired by this Research

I Feel Monadish

Maybe We Should Call it Threadless Architecture?

Who knows? Time will Tell.

Please, Disagree with Me

“Consensus is poisonous for innovation”

D. Snowden