

INNOVATE2018

ONLINE CONFERENCE

DEVELOPER EDITION

Serverless Developer Experience

Danilo Poccia, Evangelist, Serverless

 @danilop

Serverless applications

Common serverless use cases

Web applications

- Static websites
- Complex web apps
- Packages for Flask and Express

Backends

- Apps and 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

Fannie Mae Serverless Financial Modeling

Financial Modeling is a Monte-Carlo simulation process to project future cash flows, which is used for managing the mortgage risk on daily basis:

- Underwriting and valuation
 - Risk management
 - Financial reporting
 - Loss mitigation and loan removal
-
- ~10 Quadrillion (10×10^{15}) of cash flow projections each month in hundreds of economic scenarios.
 - One simulation run of ~ 20 million mortgages takes 1.4 hours, >4 times faster than the existing process.

The Federal National Mortgage Association

Smart Resource Allocation

Match resource allocation (up to 3 GB!) to logic

Stats for Lambda function that calculates 1000 times all prime numbers
≤ 1000000

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

Lambda execution model

Synchronous (push)

Asynchronous (event)

Stream-based

Lambda permissions model

Fine-grained security controls for both execution and invocation

Execution policies:

- Define what AWS resources/API calls this function can access via IAM
- Used in streaming invocations
- For example, "Lambda function A can read from DynamoDB table users"

Function policies:

- Used for sync and async invocations
- For example, "Actions on bucket X can invoke Lambda function Z"
- Resource policies allow for cross-account access

```
1 {  
2 "Version": "2012-10-17",  
3 "Statement": [  
4 {  
5 "Effect": "Allow",  
6 "Action": [  
7 "logs:CreateLogGroup",  
8 "logs:CreateLogStream",  
9 "logs:PutLogEvents"  
10 ],  
11 "Resource": "*"  
12 }  
13  ]  
14 }
```


Managing Infrastructure as Code

Provision and manage a collection of related AWS resources.

Your application = CloudFormation stack

Input .yaml file and output provisioned AWS resources

Meet SAM!

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://demo-bucket/todo_list.zip  
 Handler: index.js  
 Runtime: nodejs6.1  
 Policies: AmazonDynamoDBReadOnlyAccess  
Events:  
  GetHtml:  
 Type: Api  
 Properties:  
 Path: /{proxy+}  
 Method: ANY } }
```

SAM template

```
AwSTemplateFormatVersion: '2010-09-09'  
Transform: AWS::Serverless-2016-10-31  
Resources:  
  GetHtmlFunction:  
 Type: AWS::Serverless::Function  
 Properties:  
 CodeUri: s3://demo-bucket/todo_list.zip  
 Handler: index.js  
 Runtime: nodejs6.1  
 Policies: AmazonDynamoDBReadOnlyAccess  
Events:  
  GetHtml:  
 Type: Api  
 Properties:  
 Path: /{proxy+}  
 Method: ANY
```


AWS::Lambda::Function
AWS::IAM::Role
AWS::IAM::Policy

AWS::ApiGateway::RestApi
AWS::ApiGateway::Stage
AWS::ApiGateway::Deployment

AWS::Lambda::Permission

CloudFormation template

```

AWSTemplateFormatVersion: '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 Package/Deploy

```
aws cloudformation package \  
  --s3-bucket <BUCKET> \  
  --template-file template.yaml \  
  --output-template-file packaged.yaml
```

```
aws cloudformation deploy \  
  --template-file packaged.yaml \  
  --stack-name <STACK> \  
  --capabilities CAPABILITY_IAM
```


Testing serverless apps - challenges

- Test in an environment that resembles Lambda:
 - OS
 - Libraries
 - Runtime
 - Configured limits (memory, timeout)
- Mimic response and log outputs

Testing serverless apps - challenges

- Test events need to be:
 - Syntactically accurate
 - Different for each trigger

Testing serverless apps - challenges

```
{  
  "Records": [  
 {  
 "eventVersion": "2.0",  
 "eventTime": "1970-01-01T00:00:00.000Z",  
 "requestParameters": {  
 "sourceIPAddress": "127.0.0.1"  
 },  
 "s3": {  
 "configurationId": "testConfigRule",  
 "object": {  
 "eTag": "0123456789abcdef0123456789abcdef",  
 "sequencer": "0A1B2C3D4E5F678901",  
 "key": "myKey",  
 "size": 1024  
 },  
 "bucket": {  
 "arn": "arn:aws:s3:::myBucket",  
 "name": "myBucket",  
 "ownerIdentity": {  
 "principalId": "EXAMPLE"  
 },  
 "s3SchemaVersion": "1.0"  
 },  
 "responseElements": {  
 "x-amz-id-2": "EXAMPLE123/5678abcdefghijklambdaisawesome/mnopqrstuvwxyzABCDEFGH",  
 "x-amz-request-id": "EXAMPLE123456789"  
 },  
 "awsRegion": "us-east-1",  
 "eventName": "ObjectCreated:Put",  
 "userIdentity": {  
 "principalId": "EXAMPLE"  
 },  
 "eventSource": "aws:s3" } ] }
```

Introducing the new SAM CLI

Usage: `sam [OPTIONS] COMMAND [ARGS]...`

AWS Serverless Application Model (SAM) CLI

The AWS Serverless Application Model extends AWS CloudFormation to provide a simplified way of defining the Amazon API Gateway APIs, AWS Lambda functions, and Amazon DynamoDB tables needed by your serverless application. You can find more in-depth guide about the SAM specification here: <https://github.com/awslabs/serverless-application-model>.

Options:

- `--debug` Turn on debug logging to print debug message generated by SAM CLI.
- `--version` Show the version and exit.
- `--help` Show this message and exit.

Commands:

- validate** Validate an AWS SAM template.
- init** Initialize a serverless application with a...
- package** Package an AWS SAM application. This is an alias for 'aws cloudformation package'.
- deploy** Deploy an AWS SAM application. This is an alias for 'aws cloudformation deploy'.
- logs** Fetch logs for a function
- local** Run your Serverless application locally for...

Introducing the new SAM CLI

Usage: **sam local** [OPTIONS] COMMAND [ARGS]...

Run your Serverless application locally for quick development & testing

Options:

--help Show this message and exit.

Commands:

- generate-event** You can use this command to generate sample...
- invoke** Invokes a local Lambda function once.
- start-api** Sets up a local endpoint you can use to test your API. Supports hot-reloading so you don't need to restart this service when you make changes to your function.
- start-lambda** Starts a local endpoint you can use to invoke your local Lambda functions.

Introducing the new SAM CLI

<https://github.com/awslabs/aws-sam-cli>

`pip install --user aws-sam-cli`

Introducing the new SAM CLI

```
sam init --runtime nodejs --name <NAME>  
  
cd <NAME>/  
more README.md  
cd hello_world/  
more app.js  
npm install  
cd ..  
  
sam validate  
  
sam local start-api  
  
sam package --template-file template.yaml \  
--s3-bucket <BUCKET> \  
--output-template-file packaged.yaml  
  
sam deploy --template-file packaged.yaml \  
--stack-name <STACK> --capabilities CAPABILITY_IAM
```


INNOVATE2018

ONLINE CONFERENCE

DEVELOPER EDITION

Demo: AWS SAM CLI

Safe deployments baked into SAM!

Lambda aliases now enable traffic shifting

A yellow starburst or speech bubble shape with a black outline and a white center, containing the word "New".

New

CodeDeploy integration for deployment automation

Deployment automation natively supported in SAM

Safe deployments baked into SAM!

Version – immutable deployment unit
Alias – pointer to a version

Lambda Function Foo:

Safe deployments baked into SAM!

- CodeDeploy integration
 - Preconfigured canary and linear deployments
 - Auto alarm-based rollbacks
 - Pre and post traffic validation hooks
 - Monitor through the CodeDeploy console
- Natively supported in SAM!

Safe deployments baked into SAM!

```
AWSTemplateFormatVersion: '2010-09-09'  
Transform: AWS::Serverless-2016-10-31  
Resources:  
  GetHtmlFunction:  
 Type: AWS::Serverless::Function  
 Properties:  
 CodeUri: s3://demo-bucket/todo_list.zip  
 Handler: index.js  
 Runtime: nodejs6.1
```


New

Safe deployments baked into SAM!

```
AwSTemplateFormatVersion: '2010-09-09'  
Transform: AWS::Serverless-2016-10-31  
Globals: ←  
  Function:  
 AutoPublishAlias: Live ←  
 DeploymentPreference: ←  
 Type: Canary10Percent10Minutes  
Resources:  
  GetHtmlFunction:  
 Type: AWS::Serverless::Function  
 Properties:  
 CodeUri: s3://demo-bucket/todo_list.zip  
 Handler: index.js  
 Runtime: nodejs6.1  
 Policies: AmazonDynamoDBReadOnlyAccess
```


Safe deployments baked into SAM!

```
AwSTemplateFormatVersion: '2010-09-09'  
Transform: AWS::Serverless-2016-10-31  
Globals: ←  
  Function:  
 AutoPublishAlias: Live ←  
 DeploymentPreference: ←  
 Type: Canary10Percent10Minutes  
Hooks: ←  
  PreTraffic: !Ref CodeDeployHook_PreTest  
  PostTraffic: !Ref CodeDeployHook_PostTest  
Alarms: ←  
  - !Ref DurationAlarm  
  - !Ref ErrorAlarm  
Resources:  
  GetHtmlFunction:  
 Type: AWS::Serverless::Function  
 Properties:  
 Codeuri: s3://demo-bucket/todo_list.zip  
 Handler: index.js  
 Runtime: nodejs6.1  
 Policies: AmazonDynamoDBReadOnlyAccess
```


Code Deploy console

AWS CodeDeploy | Deployments > Deployment d-4MZ1SZJWP

Deployment: d-4MZ1SZJWP

Deployment In progress

Stop

Deployment status

Step 1	Pre-deployment validation	Completed
Step 2	Traffic shifting	40% complete
Step 3	Post-deployment validation	Not started

Traffic shifting status

The deployment will shift 10% of traffic from the current version to the replacement version every 1 minute(s) until all of the traffic is routed to the new version. [Learn more](#)

Original version	Replacement version
60%	40%
60% of traffic	40% of traffic

Deployment details

Events

Event	Start time	End time	Status
BeforeAllowTraffic	Nov 20, 2017 5:57:28 PM UTC	Nov 20, 2017 5:57:29 PM UTC	Succeeded
AllowTraffic	Nov 20, 2017 5:57:29 PM UTC		In progress
AfterAllowTraffic			Pending

INNOVATE2018

ONLINE CONFERENCE

DEVELOPER EDITION

Demo: Safe
Deployments

Takeaways

1. Use the **Lambda console** for quick creation and iteration of simple apps
2. Use **AWS SAM** to describe your serverless architecture
3. Plug **SAM CLI** into the IDE of your choice for testing and debugging
4. "Develop in the cloud" with **AWS Cloud9** – optimized for serverless applications
5. Build on SAM for **CI/CD** capabilities, including linear & canary deployments
6. Share your app with the **Serverless Application Repository!**

INNOVATE2018

ONLINE CONFERENCE

DEVELOPER EDITION

Serverless Developer Experience

Danilo Poccia, Evangelist, Serverless

 @danilop