

Deep Dive on Serverless Application Development

Hal Stiles – Senior Consultant - Serverless

About me:

Hal Stiles - stilesh@amazon.com, [@halstiles](https://twitter.com/halstiles)

- Senior Consultant – AWS Professional Services
- Thoughtworks
- Previously:
 - SVP, Piksel
 - VP, Warner Bros
 - Disney NGE
- 25+ years technology
- 5+ years AWS
- Early Adopter / Specialist – Serverless and Containers
- Developer

A photograph of a weathered brick wall. A large, white, three-dimensional question mark is spray-painted onto the wall, centered in the frame. The wall shows signs of age and wear, with some bricks missing and discoloration. In the background, there's a metal railing and a building under construction with scaffolding.

Why are we
here today?

Serverless means...

No servers to provision
or manage

Scales with usage

Never pay for idle

Availability and fault
tolerance built in

Serverless applications

Common Lambda 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

Where do you ...

STAR?

CloudFormation template

```
AWS::TemplateFormatVersion: '2010-09-09'
Resources:
  GetHtmlFunctionGetHtmlPermissionProd:
 Type: AWS::Lambda::Permission
 Properties:
 Action: lambda:invokeFunction
 Principal: apigateway.amazonaws.com
 FunctionName:
 Ref: GetHtmlFunction
 SourceArn:
 Fn::Sub: arn:aws:execute-api:${AWS::Region}:${AWS::AccountId}:$[ServerlessRestApi]Prod/ANY/
 ServerlessRestApiProdStage:
 Type: AWS::ApiGateway::Stage
 Properties:
 DeploymentId:
 Ref: ServerlessRestApiDeployment
 RestApiId:
 Ref: ServerlessRestApi
 StageName: Prod
  ListTable:
 Type: AWS::DynamoDB::Table
 Properties:
 ProvisionedThroughput:
 WriteCapacityUnits: 5
 ReadCapacityUnits: 5
 AttributeDefinitions:
 - AttributeName: id
 AttributeType: S
 KeySchema:
 -KeyType: HASH
 AttributeName: id
  GetHtmlFunction:
 Type: AWS::Lambda::Function
 Properties:
 Handler: index.gethtml
 Code:
 S3Bucket: flourish-demo-bucket
 S3Key: todo_list.zip
 Role:
 Fn::GetAtt:
 - GetHtmlFunctionRole
 - Arn
 Runtime: nodejs4.3
  GetHtmlFunctionRole:
 Type: AWS::IAM::Role
 Properties:
 ManagedPolicyArns:
 - arn:aws:iam::aws:policy/AmazonDynamoDBReadOnlyAccess
 - arn:aws:iam::aws:policy/service-role/AWSLambdaBasicExecutionRole
 AssumeRolePolicyDocument:
 Version: 2012-10-17
 Statement:
 - Action:
 - sts:AssumeRole
 Effect: Allow
 Principal:
 Service:
 - lambda.amazonaws.com
 ServerlessRestApiDeployment:
 Type: AWS::ApiGateway::Deployment
 Properties:
 RestApiId:
 Ref: ServerlessRestApi
 Description: 'RestApi deployment id: 127e3fb91142ab1ddc5f5446adb094442581a90d'
 StageName: Stage
  GetHtmlFunctionGetHtmlPermissionTest:
 Type: AWS::Lambda::Permission
 Properties:
 Action: lambda:invokeFunction
 Principal: apigateway.amazonaws.com
 FunctionName:
 Ref: GetHtmlFunction
 SourceArn:
 Fn::Sub: arn:aws:execute-api:${AWS::Region}:${AWS::AccountId}:$[ServerlessRestApi]/ANY/
 ServerlessRestApi:
 Type: AWS::ApiGateway::RestApi
 Properties:
 Body:
 info:
 version: '1.0'
 title:
 Ref: AWS::StackName
 paths:
 '{proxy+}':
 x-amazon-apigateway-any-method:
 x-amazon-apigateway-integration:
 httpMethod: ANY
 type: aws_proxy
 uri:
 Fn::Sub: arn:aws:apigateway:${AWS::Region}:lambda:path/2015-03-31/functions${GetHtmlFunction.Arn}/invocations
 responses: {}
 swagger: '2.0'
```

CloudFormation template

```
AWS::TemplateFormatVersion: '2010-09-09'
Resources:
  GetHtmlFunctionGetHtmlPermissionProd:
 Type: AWS::Lambda::Permission
 Properties:
 Action: lambda:invokeFunction
 Principal: apigateway.amazonaws.com
 FunctionName:
 Ref: GetHtmlFunction
 SourceArn:
 Fn::Sub: arn:aws:execute-api:${AWS::Region}:${AWS::AccountId}:$(ServerlessRestApi)Prod/ANY/
  ServerlessRestApiProdStage:
 Type: AWS::ApiGateway::Stage
 Properties:
 DeploymentId:
 Ref: ServerlessRestApiDeployment
 RestApiId:
 Ref: ServerlessRestApi
 StageName: Prod
  ListTable:
 Type: AWS::DynamoDB::Table
 Properties:
 ProvisionedThroughput:
 WriteCapacityUnits: 5
 ReadCapacityUnits: 5
 AttributeDefinitions:
 - AttributeName: id
 AttributeType: S
 KeySchema:
 -KeyType: HASH
 AttributeName: id
  GetHtmlFunction:
 Type: AWS::Lambda::Function
 Properties:
 Handler: index.gethtml
 Code:
 S3Bucket: flourish-demo-bucket
 S3Key: todo_list.zip
 Role:
 Fn::GetAtt:
 - GetHtmlFunctionRole
 - Arn
 Runtime: nodejs4.3
  GetHtmlFunctionRole:
 Type: AWS::IAM::Role
 Properties:
 ManagedPolicyArns:
```

NS →

```
- arn:aws:iam::aws:policy/AmazonDynamoDBReadOnlyAccess
- arn:aws:iam::aws:policy/service-role/AWSLambdaBasicExecutionRole
  AssumeRolePolicyDocument:
 Version: '2012-10-17'
 Statement:
 - Action:
 - sts:AssumeRole
 Effect: Allow
 Principal:
 Service:
 - lambda.amazonaws.com
  ServerlessRestApiDeployment:
 Type: AWS::ApiGateway::Deployment
 Properties:
 RestApiId:
 Ref: ServerlessRestApi
 Description: 'RestApi deployment id: 127a3fb91142ab1ddc5f5446adb094442581a90d'
 StageName: Stage
  GetHtmlFunctionGetHtmlPermissionTest:
 Type: AWS::Lambda::Permission
 Properties:
 Action: lambda:invokeFunction
 Principal: apigateway.amazonaws.com
 FunctionName:
 Ref: GetHtmlFunction
 SourceArn:
 Fn::Sub: arn:aws:execute-api:${AWS::Region}:${AWS::AccountId}:$(ServerlessRestApi)"/ANY/
  ServerlessRestApi:
 Type: AWS::ApiGateway::RestApi
 Properties:
 Body:
 info:
 version: '1.0'
 title:
 Ref: AWS::StackName
 paths:
 '{proxy}':
 x-amazon-apigateway-any-method:
 x-amazon-apigateway-integration:
 httpMethod: ANY
 type: aws_proxy
 uri:
 Fn::Sub: arn:aws:apigateway:${AWS::Region}:lambda:path/2015-03-31/functions/${GetHtmlFunction.Arn}/invocations
 responses: {}
 swagger: '2.0'
```


Meet **SAM!**

AWS Serverless Application Model (SAM)

CloudFormation extension optimized for serverless

New serverless resource types: functions, APIs, and tables

Supports anything 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
```


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 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 mapping/permissions necessary

Creates a DynamoDB table with 5 Read & Write units

SAM template

26 lines (25 sloc) | 827 Bytes

Raw Blame History

```
1 Transform: 'AWS::Serverless-2016-10-31'
2 Parameters:
3 SamMultiplier:
4 Description: "SAM multiplier. Make this really big to have a party :)"
5 Type: "String"
6 OriginUrl:
7 Description: "The origin url to allow CORS requests from. This will be the base URL of your static SAM website."
8 Type: "String"
9 Resources:
10  GetSAMPPartyCount:
11 Type: AWS::Serverless::Function
12 Properties:
13 Handler: index.handler
14 Runtime: nodejs4.3
15 CodeUri: ./
16 Environment:
17 Variables:
18 SAM_MULTIPLIER: !Ref SamMultiplier
19 ORIGIN_URL: !Ref OriginUrl
20 Events:
21 GetResource:
22 Type: Api
23 Properties:
24 Path: /sam
25 Method: get
```

<-THIS BECOMES THIS->

SAM Template Properties

AWS::Serverless::Function

AWS::Serverless::Api

AWS::Serverless::SimpleTable

Handler: index.js
Runtime: nodejs4.3
CodeUri: 's3://my-code-bucket/my-function.zip'
Description: Creates thumbnails of uploaded images
MemorySize: 1024
Timeout: 15
Policies: AmazonS3FullAccess
Environment:
Variables:
TABLE_NAME: my-table
Events:
PhotoUpload:
Type: S3
Properties:
Bucket: my-photo-bucket
Tracing: Active|PassThrough
Tags:
AppNameTag: ThumbnailApp
DepartmentNameTag: ThumbnailDepartment

AWS::Serverless::Function Event source types

S3

SNS

Kinesis | DynamoDB

Api

Schedule

CloudWatchEvent

IoTRule

AlexaSkill

Note: Events are a map of string to Event Source Object

Event Source Objects have the following structure:

Type:

Properties:

For Example:

Events:

MyEventName:

Type: S3

Properties:

Bucket: my-photo-bucket

SAM Globals + Safe Deployments

Globals:

Function:

 Runtime: nodejs4.3

 AutoPublishAlias: !Ref ENVIRONMENT

MyLambdaFunction:

 Type: AWS::Serverless::Function

 Properties:

 Handler: index.handler

 DeploymentPreference:

 Type: Linear10PercentEvery10Minutes

 Alarms:

A list of alarms that you want to monitor

 - !Ref AliasErrorMetricGreaterThanOrEqualToZeroAlarm

 - !Ref LatestVersionErrorMetricGreaterThanOrEqualToZeroAlarm

 Hooks:

Validation Lambda functions that are run before & after traffic shifting

 PreTraffic: !Ref PreTrafficLambdaFunction

 PostTraffic: !Ref PostTrafficLambdaFunction

SAM Globals + Safe Deployments

Globals:

Function:

Runtime: nodejs4.3

AutoPublishAlias: !Ref ENVIRONMENT

MyLambdaFunction:

Type: AWS::Serverless::Function

Properties:

Handler: index.handler

DeploymentPreference:

Type: Linear10PercentEvery10Minutes

Alarms:

A list of alarms that you want to monitor

- !Ref AliasErrorMetricGreaterThanZeroAlarm
- !Ref LatestVersionErrorMetricGreaterThanZeroAlarm

Hooks:

Validation Lambda functions that are run before & after traffic shifting

PreTraffic: !Ref PreTrafficLambdaFunction

PostTraffic: !Ref PostTrafficLambdaFunction

Lambda Alias Traffic Shifting & AWS SAM

In SAM:

AutoPublishAlias

By adding this property and specifying an alias name, AWS SAM will do the following:

- Detect when new code is being deployed based on changes to the Lambda function's Amazon S3 URI.
- Create and publish an updated version of that function with the latest code.
- Create an alias with a name you provide (unless an alias already exists) and points to the updated version of the Lambda function.

Deployment Preference Type

Canary10Percent30Minutes

Canary10Percent5Minutes

Canary10Percent10Minutes

Canary10Percent15Minutes

Linear10PercentEvery10Minutes

Linear10PercentEvery1Minute

Linear10PercentEvery2Minutes

Linear10PercentEvery3Minutes

AllAtOnce

Lambda Alias Traffic Shifting & AWS SAM

In SAM:

```
Alarms: # A list of alarms that you want to monitor
- !Ref AliasErrorMetricGreaterThanZeroAlarm
- !Ref LatestVersionErrorMetricGreaterThanZeroAlarm
Hooks: # Validation Lambda functions that are run
before & after traffic shifting
PreTraffic: !Ref PreTrafficLambdaFunction
PostTraffic: !Ref PostTrafficLambdaFunction
```


Note: You can specify a maximum of 10 alarms

SAM commands – Package & Deploy

Package

- Creates a deployment package (.zip file)
- Uploads deployment package to an Amazon S3 Bucket
- Adds a CodeUri property with S3 URI

Deploy

- Calls CloudFormation ‘CreateChangeSet’ API
- Calls CloudFormation ‘ExecuteChangeSet’ API

AWS CodeDeploy + Lambda

NEW: Can deploy AWS Lambda!!

Uses AWS SAM to deploy serverless applications

Supports Lambda Alias Traffic Shifting enabling canaries and blue|green deployments

Can rollback based on CloudWatch Metrics/Alarms

Pre/Post-Traffic Triggers can integrate with other services (or even call Lambda functions)

AWS CodeDeploy + Lambda

CodeDeploy comes with a number of added capabilities:

- Custom deployment configurations.
Examples:
 - “Canary 5% for 1 hour”
 - “Linear 20% every 1 hour”
- Notification events via SNS on success/failure/rollback
- Console with visibility on deploy status, history, and rollbacks.

SAM Local

CLI tool for local testing of serverless apps

Works with Lambda functions and “proxy-style” 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

AWS Cloud9

AWS Cloud9 File Edit Find View Goto Run Tools Window Support Preview Run Share Environment LambdaHome1 sam-dance-serverless-stack README.md

Welcome index.js

```
1 'use strict';
2 var moment = require('moment');
3
4 exports.handler = (event, context, callback) => {
5
6 var originURL = process.env.ORIGIN_URL || '';
7
8 emitLambdaAge();
9
10 // This variable can be updated and checked in to your repository to update the number of SAM squirrels on the screen.
11 var samCount = 10;
12
13 // Or you can update your Lambda Function's environment variable
14 var samMultiplier = process.env.SAM_MULTIPLIER || 1;
15
16 var totalSAMs = samCount * samMultiplier;
17
18 console.log('The number of SAMs to show: ' + samCount);
19 console.log('Multiplier to apply to SAMs: ' + samMultiplier);
20 console.log('Total number of SAMs to show: ' + totalSAMs);
21
22 callback(null, {
23 "statusCode": 200,
24 "body": totalSAMs,
25 "headers": {
26 "Access-Control-Allow-Headers": "Content-Type,X-Amz-Date,Authorization,Access-Control-Allow-Methods",
27 "Access-Control-Allow-Methods": "GET,OPTIONS",
28 "Access-Control-Allow-Origin": originURL
29 }
30 });
31
32
33 }
34
35 function emitLambdaAge() {
36 var now = moment();
37 var lambdaAnnouncement = moment('2014-11-04T12:00:00Z').add(1, 'year').format('YYYY-MM-DDTHH:mm:ssZ');
```

[A] GetSAMParty

Run /sam-dance-serverless-stack-GetSAMParty Lambda (local)

Test payload

Function: GetSAMPartyCount

Payload: { } Max memory used: 25 MB Time: 30.01 ms

Execution results

Response

```
{
 "statusCode": 200,
 "body": 10,
 "headers": {
 "Access-Control-Allow-Headers": "Content-Type,X-Amz-Date,Authorization,Access-Control-Allow-Methods",
 "Access-Control-Allow-Methods": "GET,OPTIONS",
 "Access-Control-Allow-Origin": "*"
 }
}
```

Function Logs

```
2017-11-30 18:17:46.245 Lambda is 1122 days old!
2017-11-30 18:17:46.246 The number of SAMs to show: 10
2017-11-30 18:17:46.246 Multiplier to apply to SAMs: 1
2017-11-30 18:17:46.246 Total number of SAMs to show: 10
```

Request ID

94551ea4-8aac-1b8c-db21-2a822a274893

Outline AWS Resources Debugger

AWS Cloud9

AWS Cloud9 File Edit Find View Goto Run Tools Window Support Preview Run R Share Environment LambdaHome1 sam-dance-serverless-stack README.md Welcome index.js [A] GetSAMParty

```
1 'use strict';
2 var moment = require('moment');
3
4 exports.handler = (event, context, callback) => {
5
6 var originURL = process.env.ORIGIN_URL || '';
7
8 emitLambdaAge();
9
10 // This variable can be updated and checked in to your repository to update the number of SAM squirrels on the screen.
11 var samCount = 10;
12
13 // Or you can update your Lambda Function's environment variable
14 var samMultiplier = process.env.SAM_MULTIPLIER || 1;
15
16 var totalSAMs = samCount * samMultiplier;
17
18 console.log('The number of SAMs to show: ' + samCount);
19 console.log('Multiplier to apply to SAMs: ' + samMultiplier);
20 console.log('Total number of SAMs to show: ' + totalSAMs);
21
22 callback(null, {
23 "statusCode": 200,
24 "body": totalSAMs,
25 "headers": {
26 "Access-Control-Allow-Headers": "Content-Type,X-Amz-Date,Authorization",
27 "Access-Control-Allow-Methods": "GET,OPTIONS",
28 "Access-Control-Allow-Origin": originURL
29 }
30 });
31
32
33}
34
35 function emitLambdaAge() {
36 var now = moment();
37 var lambdaAgeInDays = moment().diff(now, 'days');
38 }
```

Run /sam-dance-serverless-stack-GetSAMParty Lambda (local)

Test payload

Function: GetSAMPartyCount

Payload: 1 {}

Execution results Max memory used: 25 MB Time: 30.01 ms

Response

```
[{"statusCode": 200, "body": 10, "headers": {"Access-Control-Allow-Headers": "Content-Type,X-Amz-Date,Authorization", "Access-Control-Allow-Methods": "GET,OPTIONS", "Access-Control-Allow-Origin": "*"}]
```

Function Logs

```
2017-11-30 18:17:46.245 Lambda is 1122 days old!
2017-11-30 18:17:46.246 The number of SAMs to show: 10
2017-11-30 18:17:46.246 Multiplier to apply to SAMs: 1
2017-11-30 18:17:46.246 Total number of SAMs to show: 10
```

request ID 91551ea4-8aac-1b8c-db21-2a822a274893

A close-up photograph of a weathered industrial control panel, likely made of metal, showing signs of rust and wear. The panel features several circular gauges of different sizes, all mounted on a light-colored, textured surface. In the upper left corner, a person wearing a yellow hard hat and dark clothing is visible, standing near some pipes and looking towards the right. The gauges have various scales and markings, though they are somewhat faded. The overall atmosphere is one of an old, well-used piece of machinery.

Can't move fast if you
can't measure what's
going on.

Metrics and logging are a universal right!

CloudWatch Metrics:

- 7 Built in metrics for Lambda
 - Invocation Count, Invocation duration, Invocation errors, Throttled Invocation, Iterator Age, DLQ Errors, Concurrency
 - Can call “`put-metric-data`” from your function code for custom metrics
- 7 Built in metrics for API-Gateway
 - API Calls Count, Latency, 4XXs, 5XXs, Integration Latency, Cache Hit Count, Cache Miss Count
 - Error and Cache metrics support *averages and percentiles*

CloudWatch metrics at a glance (last 24 hours)

[View traces in X-Ray](#)

[View logs in CloudWatch](#)

Invocation count

Invocation duration

Invocation errors

Throttled invocations

Iterator age

DLQ errors

Latency

Integration Latency

4xx Error

5xx Error

Metrics and logging are a universal right!

CloudWatch Logs:

- API Gateway Logging
 - 2 Levels of logging, ERROR and INFO
 - Optionally log method request/body content
 - Set globally in stage, or override per method
- Lambda Logging
 - Logging directly from your code with your language's equivalent of `console.log()`
 - Basic request information included
- Log Pivots
 - Build metrics based on log filters
 - Jump to logs that generated metrics
- Export logs to AWS ElastiCache or S3
 - Explore with Kibana or Athena/QuickSight

Metrics and logging are a universal right!

CloudWatch Logs:

- API Gateway Logging
 - 2 Levels of logging, ERROR and INFO
 - Optionally log method request/body content
 - Set globally in stage, or override per method
- Lambda Logging
 - Logging directly from your code with your language's equivalent of `console.log()`
 - Basic request information included
- Log Pivots
 - Build metrics based on log filters
 - Jump to logs that generated metrics

Export logs to AWS ElastiCache or S3

Explore with Kibana or Athena/QuickSight

Amazon API Gateway Custom Access Logging

Settings

Logs

Stage Variables

SDK Generation

Export

Deployment History

Documentation History

Configure the metering and caching settings for the stage.

CloudWatch Settings

[Enable CloudWatch Logs](#)

[Enable Detailed CloudWatch Metrics](#)

Custom Access Logging

[Enable Access Logging](#)

CloudWatch Group

Log Format

Insert Example:

[CLF](#)

[JSON](#)

[XML](#)

[CSV](#)

[List of Log Variables](#)

```
23:59:42 {"requestId": "da82692e-ce4e-11e7-ada2-6d3cd4a95886",  
"ip": "54.240.196.186",  
"caller": "-",  
"user": "-"  
"requestTime": "20/Nov/2017:23:59:32 +0000",  
"httpMethod": "GET",  
"resourcePath": "/pets",  
"status": "200",  
"protocol": "HTTP/1.1",  
"responseLength": "3"}
```

[Log Example](#)

[Save Changes](#)

Invocations**Duration****Errors****Throttles****IntegrationLatency, Latency**
⌘ ⌘ ⌘ ⌘
4XXError, 5XXError**Count****SAM Lambda Alarm**

0

Errors

AWS X-Ray

TRACE REQUESTS

AWS X-Ray traces requests made to your application.

X-Ray collects data about the request from each of the underlying applications services it passes through.

RECORD TRACES

X-Ray combines the data gathered from each service into singular units called traces.

VIEW SERVICE MAP

View the service map to see trace data such as latencies, HTTP statuses, and metadata for each service.

ANALYZE ISSUES

860 traces min
avg - 0.15 ms

Index DynamoDB

Drill into the service showing unusual behavior to identify the root issue.

Application instrumentation (Node.js)

```
1 var AWSXRay = require('aws-xray-sdk-core');
2 var AWS = AWSXRay.captureAWS(require('aws-sdk'));
3 s3 = new AWS.S3({signatureVersion: 'v4'});
4
5 exports.handler = (event, context, callback) => {
6
7 var params = {Bucket: 'tim-example-bucket', Key: 'MyKey', Body: 'Hello!'};
8
9 s3.putObject(params, function(err, data) {});
10};
```

X-Ray Service Map

X-Ray Trace Timeline

How do I figure out what's wrong?

These tools are here, so use them!

1. Turn on X-Ray now
 1. look at wrapping your own calls with it via the X-Ray SDKs
2. Don't underestimate the power of logging in Lambda
 1. Simple "debug: in functionX" statements work great and are easy to find in CloudWatch Logs
3. The most valuable metrics are the ones closest to your customer/use-case
 1. How many gizmos did this function call/create/process/etc

Lambda Dead Letter Queues

“By default, a failed Lambda function **invoked asynchronously is retried twice**, and then the event is discarded. Using Dead Letter Queues (DLQ), you can indicate to Lambda that unprocessed events should be sent to an Amazon SQS queue or Amazon SNS topic instead, where you can take further action.” –

<https://docs.aws.amazon.com/lambda/latest/dg/dlq.html>

- Turn this on! (for async use-cases)
- Monitor it via an **SQS Queue length metric/alarm**
- If you use SNS, send the messages to something durable and/or a trusted endpoint for processing
 - Can send to Lambda functions in other regions
- If and when things go “boom” DLQ can save your invocation event information

A photograph of an industrial factory floor, likely an automotive plant. Numerous bright orange industrial robots are positioned along a conveyor belt system, working on the assembly of cars. The robots are mounted on a complex network of overhead tracks and support structures. The lighting is dramatic, with strong highlights and shadows from the machinery and the warm glow of the overhead lights. In the background, various parts of the cars and other industrial equipment are visible.

Build & deploy your
application

Building a deployment package

Node.js & Python

- .zip file consisting of your code and any dependencies
- Use npm/pip to install libraries
- All dependencies must be at root level

Java

- Either .zip file with all code/dependencies, or standalone .jar
- Use Maven / Eclipse IDE plugins
- Compiled class & resource files at root level, required jars in /lib directory

C# (.NET Core)

- Either .zip file with all code / dependencies, or a standalone .dll
- Use NuGet / VisualStudio plugins
- All assemblies (.dll) at root level

Go

- .zip file consisting of your Go binary and any dependencies
- Use "go get" to install dependencies

AWS CodeBuild

Fully managed build service that can compile source code, runs tests, and produces software packages

Scales continuously and processes multiple builds concurrently

Can consume environment variables from AWS SSM Parameter Store

NEW: Can run in your VPC

NEW: Supports dependency caching

buildspec.yml Example

```
version: 0.1

environment_variables:
  plaintext:
 "INPUT_FILE": "saml.yaml"
 "S3_BUCKET": ""

phases:
  install:
 commands:
 - npm install
  pre_build:
 commands:
 - eslint *.js
  build:
 commands:
 - npm test
  post_build:
 commands:
 - aws cloudformation package --template $INPUT_FILE --s3-
 bucket $S3_BUCKET --output-template post-saml.yaml
  artifacts:
 type: zip
 files:
 - post-saml.yaml
 - beta.json
```


buildspec.yml Example

```
version: 0.1


environment_variables:
  plaintext:
 "INPUT_FILE": "saml.yaml"
 "S3_BUCKET": ""

phases:
  install:
 commands:
 - npm install
  pre_build:
 commands:
 - eslint *.js
  build:
 commands:
 - npm test
  post_build:
 commands:
 - aws cloudformation package --template $INPUT_FILE --s3-
 bucket $S3_BUCKET --output-template post-saml.yaml
  artifacts:
 type: zip
 files:
 - post-saml.yaml
 - beta.json
```

- Variables to be used by phases of build
- Examples for what you can do in the phases of a build:
 - You can install packages or run commands to prepare your environment in "install".
 - Run syntax checking, commands in "pre_build".
 - Execute your build tool/command in "build"
 - Test your app further or ship a container image to a repository in post_build
- Create and store an artifact in S3

AWS CodePipeline

Continuous delivery service for fast and reliable application updates

Model and visualize your software release process

Builds, tests, and deploys your code every time there is a code change

Integrates with third-party tools and AWS

An example minimal Developer's pipeline:

This pipeline:

- Three Stages
- Builds code artifact
- One Development environment
- Uses SAM/CloudFormation to deploy artifact and other AWS resources
- Has Lambda custom actions for running my own testing functions

Lambda Environment Variables

- Key-value pairs that you can dynamically pass to your function
- Available via standard environment variable APIs such as `process.env` for Node.js or `os.environ` for Python
- Can optionally be encrypted via AWS Key Management Service (KMS)
 - Allows you to specify in IAM what roles have access to the keys to decrypt the information
- Useful for creating environments per stage (i.e. dev, testing, production)

API Gateway Stage Variables

- Stage variables act like environment variables
- Use stage variables to store configuration values
- Stage variables are available in the \$context object
- Values are accessible from most fields in API Gateway
 - Lambda function ARN
 - HTTP endpoint
 - Custom authorizer function name
 - Parameter mappings

AWS Systems Manager – Parameter Store

Centralized store to manage your configuration data

- supports hierarchies
- plain-text or encrypted with KMS
- Can send notifications of changes to Amazon SNS/ AWS Lambda
- Can be secured with IAM
- Calls recorded in CloudTrail
- Can be tagged
- Available via API/SDK

Useful for: centralized environment variables, secrets control, feature flags

```
from __future__ import print_function
import json
import boto3
ssm = boto3.client('ssm', 'us-east-1')

def get_parameters():
 response = ssm.get_parameters(
 Names=['LambdaSecureString'], withDe
cryption=True
 )
 for parameter in
response['Parameters']:
 return parameter['value']

def lambda_handler(event, context):
 value = get_parameters()
 print("value1 = " + value)
 return value # Echo back the first key
value
```


An example pipeline that goes to production:

This CodePipeline pipeline:

- Five Stages
- Builds code artifact w/ CodeBuild
- Three deployed to “Environments”
- Uses SAM/CloudFormation to deploy artifact and other AWS resources
- Has Lambda custom actions for running my own testing functions
- Integrates with a 3rd party tool/service
- Has a manual approval before deploying to production

Where and what to test?

Environments, Stages, Versioning, & Canaries?

A few best practices:

1. Use **blue|green** or **canaries** for production deployments with a rollback as automated as possible
2. In Lambda **Versioning** is useful if you need to support multiple versions to multiple consumers/invocation points
3. In API-Gateway **Stages** work similarly and are useful if you need to support multiple API versions
4. Try to **always have separate “stacks”** for Development, Testing, Staging, Production environments
 1. Do **not use Stages or Versioning** for this
 2. Think about having **different accounts** all together for different environments

SAM Best Practices

- Use **Parameters** and **Mappings** when possible to build dynamic templates based on user inputs and **pseudo parameters** such as AWS::Region
- Use the **Globals** section to simplify templates
- Use **ExportValue** & **ImportValue** to **share resource information** across stacks
- Build out **multiple environments**, such as for Development, Test, Production and even DR using the same template, even across accounts

CodePipeline + CloudFormation Parameters

Via referenced parameter file:

AWS CloudFormation [?](#)

Configure your action to create, update, delete CloudFormation stacks or change sets.
[Learn more](#)

Action mode* Create or replace a change set

Stack name* sam-dance-serverless-stack

Change set name* pipeline-changeset

Template* sam-dance-BuildArtifact::post-saml.yaml

Template configuration sam-dance-BuildArtifact::beta.json

Via Parameter Overrides:

Advanced

Output file name File generated by this action

Parameter overrides


```
{  
  "EnvironmentType" : "Staging",  
  "ApplicationName" : "apptest02",  
  "KeyName" : "myKey01",  
  "S3ArtifactBucket" : { "Fn::GetArtifactAtt" : ["MySourceOut", "BucketName"]},  
  "S3ArtifactObject" : { "Fn::GetArtifactAtt" : ["MySourceOut", "ObjectKey"]},  
  "ParentInfraStackName" : "staging-test01"  
}
```

Start with AWS CodeStar

Services

Resource Groups

Chris Munns

Oregon

Support

AWS CodeStar

AWS CodeStar lets you quickly develop, build and deploy applications on AWS.

[Start a project](#)

Create new applications

Work across your team securely

Manage software delivery easily

A cartoon squirrel with brown fur and a white belly is wearing a yellow hard hat with a black lambda symbol on it. It has large, expressive eyes and a small smile. The squirrel is positioned on the left side of the slide.

Best Practices

Lambda Function Best Practices

- Unless function handlers share code, **split them** into their own independent Lambda functions files or binaries
 - Another option is to **use language specific packages** to share common code between functions
- Unless independent Lambda functions share event sources, **split them** into their own code repositories with their own SAM templates
- Locally **validate** your YAML or JSON SAM files **before committing** them. Then do it **again** in your CI/CD process

Computer power

> Memory > Cores

Lambda exposes only a memory control, this also affects the **% of CPU core** allocated to a function

Is your code CPU, Network or memory-bound, it could be **cheaper** to give more memory

Less memory is not always cheaper

Stats for Lambda function that calculates **1000 times** all prime numbers **<= 1000000**

128mb	11.722965sec	\$0.024628
256mb	6.678945sec	\$0.028035
512mb	3.194954sec	\$0.026830
1024mb	1.465984sec	\$0.024638

Cold start: Understand the function lifecycle

Separate business logic from function signature

```
app = Todo()

def lambda_handler(event, context):
 ret = app.dispatch(event)

 return {
 'statusCode': ret["status_code"],
 'headers': ret["headers"],
 'body': json.dumps(ret["body"])
 }
```


Leverage container reuse

- Lazily load variables in the **global scope** – functions stay warm for several minutes
- Don't load it if you don't need it – **cold starts** are affected


```
s3 = boto3.resource('s3')
db = db.connect()

def lambda_handler(event, context):
 global db
 # verify if still connected
 # otherwise carry on
 if not db:
 db = db.connect()
 ...
 ...
```

Cold start: Understand the function lifecycle (VPC)

Do I need to use VPC?

Amazon Virtual Private Cloud (VPC)

Provision a logically isolated section of the AWS cloud where you can launch resources in a virtual network that you define

Create public and/or private networks

Can use subnets, network ACLs, route tables to define your network based on your needs

Can connect VPCs to each other with VPC Peering, to on-prem with VPNs or Direct Connect

Basic VPC Design

Basic VPC Design

Basic VPC Design

Lambda
Subnets

**Give your Lambda
functions their**

Other
Subnets

own subnets

Subnet

Subnet

Availability Zone A

Availability Zone B

Basic VPC Design

Lambda
Subnets

The diagram illustrates a VPC network architecture. At the top, a grey cloud icon labeled "VPC" is connected by a line to a blue rounded rectangle. Inside this blue rectangle, the text "Give your Lambda subnets a large IP range to handle potential scale" is displayed in large white font. To the left of the blue rectangle, the text "Lambda Subnets" is shown in orange, with a dashed orange arrow pointing towards the blue area. Below the blue rectangle, the word "Availability Zone A" is positioned above a dashed orange line, and "Availability Zone B" is positioned below another dashed orange line. The entire diagram is set against a dark background.

Give your Lambda
subnets a large IP
range to handle
potential scale

Basic VPC Design

CloudWatch Events "ping" hack

Largely unnecessary, but if cold starts have a visible impact on your overall performance:

- Use CloudWatch Events' scheduled events to invoke ("ping") a Lambda function via API call to the Lambda service
 - DO NOT add an unnecessary API Gateway, for example
- Pass in a payload that you can test for as not a real payload
- Have a function in your code that handles and replies accordingly

Serverless Computing and Applications

Build and run applications without thinking about servers

Find serverless applications

Serverless computing allows you to build and run applications and services without thinking about servers. Serverless applications don't require you to provision, scale, and manage any servers. You can build them for [nearly any type of application](#) or backend service, and everything required to run and scale your application with high availability is handled for you.

Building serverless applications means that your developers can focus on their core product instead of worrying about managing and operating servers or runtimes, either in the cloud or on-premises. This reduced overhead lets developers reclaim time and energy that can be spent on developing great products which scale and that are reliable.

Hal Stiles

stilesh@amazon.com

@halstiles

AC..

QUESTION
EVERYTHING

