

ColdFusion Summit 2016

Adobe

Accessible Video Anywhere with ColdFusion and AWS

Brian Klaas Johns Hopkins University bklaas@jhu.edu @brian_klaas

Section 504 Section 508 Title III

Eo	re	00
ΙU	I C	C2 .

Caveat

AWS

Overview

AWS Services

v2

v3

Problems

NETFLIX

Southwest

Forces	Caveat	Overview	AWS Services	v2	v3	Problems	Wins
--------	--------	----------	--------------	----	----	----------	------

Forces	Caveat	Overview	AWS Services	v2	v3	Problems	Wins
--------	--------	----------	--------------	----	----	----------	------

Forces	Caveat	Overview	AWS Services	v2	v3	Problems	Wins

Accessible Video Anywhere with ColdFusion and AWS

Brian Klaas Johns Hopkins University bklaas@jhu.edu @brian_klaas

				f			
Forces	Caveat	Overview	AWS Services	v2	v3	Problems	Wins

Architecture

!code

Forces	Caveat	Overview	AWS Services	v2	v3	Problems	Wins

So...

Forces	Caveat	Overview	AWS Services	v2	v3	Problems	Wins

Simple Storage Service

Forces	Caveat	Overview	AWS Services	v2	v3	Problems	Wins

<cffile action="read" file="s3://somebucket/somefile.txt" variable="fileData"/>

<cfdirectory action="list" directory="s3://somebucket/someDirectory"/>

Forces	Caveat	Overview	AWS Services	v2	v3	Problems	Wins

Simple Storalgent Service

S3

Forces	Caveat	Overview	AWS Services	v2	v3	Problems	Wins

http://myDistribution.cloudFront.net/myFile/inS3.mp4

Protect files with signatures or by geographic region

\$50/month per TB of traffic

CloudFront

Forces	Caveat	Overview	AWS Services	v2	v3	Problems	Wins

We built nothing.

Forces	Caveat	Overview	AWS Services	v2	v3	Problems	Wins

Massively parallel A/V transcoding engine

Cheaper than most desktop transcoding solutions

Repeatable jobs set up through a web form ...or...

Elastic Transcoder

	Forces	Caveat	Overview	AWS Services	v2	v3	Problems	Wins
--	--------	--------	----------	--------------	----	----	----------	------

							Adobe
Forces	Caveat	Overview	AWS Services	v2	v3	Problems	Wins

= Serverless computing

Lambda

Forces	Caveat	Overview	AWS Services	v2	v3	Problems	Wins

Forces	Caveat	Overview	AWS Services	v2	v3	Problems	Wins

= Pub/Sub

Simple Notification Service

Forces	Caveat	Overview	AWS Services	v2	v3	Problems	Wins

Forces	Caveat	Overview	AWS Services	v2	v3	Problems	Wins

Each S3 bucket can only have one Lambda listener

Track changes across multiple functions

ET jobs run asynchronously, and each gets its own ID

How do we know things are done?

Forces	Caveat	Overview	AWS Services	v2	v3	Problems	Wins

Persistence

Forces	Caveat	Overview	AWS Services	v2	v3	Problems	Wins

Crazy scalable NoSQL document datastore

Pay for reads/writes per second

Flexible data model as we figured what we needed

DynamoDB

Forces	Caveat	Overview	AWS Services	v2	v3	Problems	Wins

Massively scalable infrastructure

API for subscribe/unsub, tracks bounces

Lambda functions can handle incoming + bounce msgs

Simple Email Service

Forces	Caveat	Overview	AWS Services	v2	v3	Problems	Wins
--------	--------	----------	--------------	----	----	----------	------

Video uploaded to **S3** input bucket

Lambda processes file

Info about source file is stored in **DynamoDB** by Lambda function

Lambda function fires off all needed Elastic Transcoder jobs

Elastic Transcoder notifies SNS when each job is done

Lambda processes incoming SNS message

Forces	Caveat	Overview	AWS Services	v2	v3	Problems	Wins

Information about job is updated in **DynamoDB**

CloudFront picks up the file for global distribution

Lambda function checks to see if all related jobs are done

Δ

If yes, SES message is sent to appropriate team member

If yes, Lambda notifies CF-based LMS to make video available

Forces	Caveat	Overview	AWS Services	v2	v3	Problems	Wins
i orees	curcut	orentient	And Schnees			1 TO STELLS	

Bulk purchase savings + variable turnaround time

3PlayMedia

Highly accurate even on technical jargon + ESL

Caption search plugins

API for job processing and tracking

Forces	Caveat	Overview	AWS Services	v2	v3	Problems	Wins

							Adobe
C				24		Cr	
Forces	Caveat	Overview	AWS Services	v2	v3	Problems	Wins

videoID^bklaideoslavidelalitestillandela

Forces	Caveat	Overview	AWS Services	v2	v3	Problems	Wins

Security credential system

Users, groups, permissions, roles

Extremely fine-grained control over access

Identity Access Management

Forces	Caveat	Overview	AWS Services	v2	v3	Problems	Wins

							Adobe
				F			
Forces	Caveat	Overview	AWS Services	v2	v3	Problems	Wins

ctlS3Utils: https://github.com/brianklaas/ctlS3Utils

ctlCloudFrontUtils: https://github.com/brianklaas/ctlCloudFrontUtils

CTL Utils

Request signing and file property manipulation

Forces	Caveat	Overview	AWS Services	v2	v3	Problems	Wins

$\boxed{\mathsf{Cf}} + \underbrace{\mathsf{C}}_{\mathsf{C}} + \underbrace{\mathsf{24}}_{\mathsf{C}} + \underbrace{\mathsf{Cf}}_{\mathsf{C}} + \underbrace{\mathsf{p}}_{\mathsf{P}} + \underbrace{\mathsf{p}}_$

$\boxed{\mathsf{Cf}} + \underbrace{\mathsf{C}}_{\mathsf{C}} + \underbrace{\mathsf{24}}_{\mathsf{C}} + \underbrace{\mathsf{Cf}}_{\mathsf{C}} + \underbrace{\mathsf{p}}_{\mathsf{C}} + \underbrace{\mathsf{p}}_$

							Adobe
				F			
Forces	Caveat	Overview	AWS Services	v2	v3	Problems	Wins

Forces	Caveat	Overview	AWS Services	v2	v3	Problems	Wins

Security

Forces	Caveat	Overview	AWS Services	v2	v3	Problems	Wins

Always https

Security

Add the 3rd party certificate to the Java keystore

Forces	Caveat	Overview	AWS Services	v2	v3	Problems	Wins

Use custom attributes for internal validation

Security

Forces	Caveat	Overview	AWS Services	v2	v3	Problems	Wins
--------	--------	----------	--------------	----	----	----------	------

Build for idempotence

Security

Forces Caveat Overview AWS Services v2 v3 Problem

Network timeouts

Forces	Caveat	Overview	AWS Services	v2	v3	Problems	Wins

Lambda function execution time limit

Network

Forces	Caveat	Overview	AWS Services	v2	v3	Problems	Wins
--------	--------	----------	--------------	----	----	----------	------

Store on S3, let 3rd party API grab

Network

Forces Caveat Overview AWS Services v2	v3	Problems	Wins
--	----	----------	------

Retries

Forces	Caveat	Overview	AWS Services	v2	v3	Problems	Wins

Backup Lambda or **Cf** functions for retries

Retries

Forces	Caveat	Overview	AWS Services	v2	v3	Problems	Wins
--------	--------	----------	--------------	----	----	----------	------

Process

Forces	Caveat	Overview	AWS Services	v2	v3	Problems	Wins

Debugging in Lambda is awful.

Process

https://www.concurrencylabs.com/blog/how-to-operate-aws-lambda/

Forces	Caveat	Overview	AWS Services	v2	v3	Problems	Wins
i orees	Carcat	o ver nem	And Schnees			1 TODICITIS	

Create request/job IDs to track across services

	Forces	Caveat	Overview	AWS Services	v2	v3	Problems	Wins
--	--------	--------	----------	--------------	----	----	----------	------

Testing Lambda functions is hard.

Good test practices are universal.

Forces	Caveat	Overview	AWS Services	v2	v3	Problems	Wins

Everything fails.

Forces	Caveat	Overview	AWS Services	v2	v3	Problems	Wins

async:waterfall

Forces	Caveat	Overview	AWS Services	v2	v3	Problems	Wins

Distributed, moving pieces

Forces	Caveat	Overview	AWS Services	v2	v3	Problems	Wins

Forces	Caveat	Overview	AWS Services	v2	v3	Problems	Wins

No servers. No updating. No admin.

Forces	Caveat	Overview	AWS Services	v2	v3	Problems	Wins

Fast!

Forces	Caveat	Overview	AWS Services	v2	v3	Problems	Wins

Cheap!

Forces	Caveat	Overview	AWS Services	v2	v3	Problems	Wins

+ AWS Services + Node.js + Microservices

Forces	Caveat	Overview	AWS Services	v2	v3	Problems	Wins
Forces	Caveat	Overview	Avvs services	٧Z	V3	Problems	VVINS

Learn

Forces	Caveat	Overview	AWS Services	v2	v3	Problems	Wins

Questions?

Please fill out the session evaluation!

Brian Klaas Johns Hopkins University bklaas@jhu.edu @brian_klaas

