SERVERLESS TDD

SERVERLESS

WHAT?

- 1. BaaS Backend as a Service
- 2. FaaS Function as a Service

- 1. BaaS Backend as a Service
- 2. FaaS Function as a Service

VM

CONTAINER

VM

FUNCTION

CONTAINER

VM

CONCEPTS

stateless

event driven

deployment == upload

scaling

restrictions

WHY?

CHANGE OF FOCUS

run code without managing your server your server applications

team focus on task

new billing model

unprecedented speed to market

MICROSERVICES FRIENDLY

MONOLITH

MICROSERVICES FRIENDLY

MONOLITH

CONTAINER

CONTAINER

CONTAINER

CONTAINER

MICROSERVICES FRIENDLY

MONOLITH

CONTAINER

CONTAINER

CONTAINER

CONTAINER

FUNCTION

FUNCTION

FUNCTION

FUNCTION

FUNCTION

FUNCTION

FUNCTION

FUNCTION

FUNCTION

IS IT WORTH IT?

BENEFITS

operational and scaling costs fastest scaling simple deployment decreased time to market

DRAWBACKS

vendor lock-in and control restrictions startup latency logging, monitoring and debugging service discovery

WHAT?

write a failing unit test

write a failing unit test

make it pass

refactor

make it pass

write a failing acceptance test

write a failing unit test

make it pass

refactor

write a failing unit test

refactor

make it pass

WHY?

small incremental changes continuous validation rapid feedback

reduces Complexity

breaking down a difficult problem into smaller pieces

it drives design

IS IT WORTH IT?

BENEFITS

higher code quality
regression test suite
feedback and confidence

BENEFITS

implicit acceptance criteria executable documentation prevent gold plating

CHALLENGES

requires discipline changing habits is hard internal quality perception

ENGLISH

SOME CODE

DARAN

Client Movies API

AWS LAMBDA

AWS API GATEWAY

SERVERLESS FRAMEWORK

DOCKER

FROM ambakshi/amazon-linux

```
RUN curl -k --silent\
  https://nodejs.org/dist/v4.3.2/node-v4.3.2-linux-x64.tar.gz |\
  tar --strip-components 1 -xzf - -C /usr/local/
RUN npm install -g serverless@1.0.3
```

WORKDIR /home/ec2user

CMD bash

- \$ docker build -t xpeppers/lambda .
- \$ docker run -it -v \$(pwd):/home/ec2user xpeppers/lambda

\$ serverless create --template aws-nodejs

Serverless: Creating new Serverless service...

Serverless: Successfully created service with template: "aws-nodejs"

Serverless: NOTE: Please update the "service" property in serverless.yml with your service name

```
service: movie-service
provider:
  name: aws
  runtime: nodejs4.3
  stage: test
  region: eu-central-1
plugins:
  - serverless-offline
functions:
  movies:
 handler: index.movies
 events:
 - http:
 path: movies
 method: get
 cors: true
```

```
module.exports.movies = (event, context, callback) => {
 const response = {
 statusCode: 200,
 body: '{"message":"Hello!"}'
 };
 callback(null, response);
};
```

\$ serverless offline start -s development

Serverless: Starting Offline: test/eu-central-1.

Serverless: Routes for movies:

Serverless: GET /movies

Serverless: Offline listening on http://localhost:3000

\$ curl -v localhost:3000/movies

```
< HTTP/1.1 200 OK
< Content-Type: application/json
< vary: origin
< cache-control: no-cache
< content-length: 2
< accept-ranges: bytes</pre>
```

< Date: Fri, 04 Nov 2016 16:24:31 GMT</pre>

< Connection: keep-alive</pre>

{"message":"Hello!"}

```
Serverless: GET /movies (λ: movies)
Serverless: The first request might take a few extra seconds
Serverless: [200]
{"statusCode":200,"body":"{\"message\":\"Hello!\"}"}
```

```
"name": "serverless-tdd",
"version": "1.0.0"
},
"dependencies": {
  "serverless-offline": "3.2.1"
},
"devDependencies": {
  "chai": "3.5.0",
  "mocha": "3.1.2",
  "supertest": "2.0.0",
  "supertest-as-promised": "3.2.0"
```

- \$ npm install
- \$ mkdir -p test/acceptance

```
const endpoint = process.env.ENDPOINT
  ? process.env.ENDPOINT : 'http://localhost:3000';
const client = supertest(endpoint);
describe('get movies', function() {
  it('return movie list', function() {
 const movies = require('../../movies.json');
 return client.get('/movies')
 .expect(200)
 .then((res) \Rightarrow {
 expect(res.body).to.eql(movies);
 });
 });
});
```

```
[{
  "Title": "2001: A Space Odyssey",
  "Year":"1968",
  "Rated": "G",
  "Released":"12 May 1968",
  "Runtime":"149 min",
  "Genre": "Adventure, Mystery, Sci-Fi",
  "Director": "Stanley Kubrick",
  "Writer": "Stanley Kubrick (screenplay), Arthur C. Clarke (screenplay)",
  "Actors": "Keir Dullea, Gary Lockwood, William Sylvester, Daniel Richter",
. . .
```

\$ node_modules/.bin/mocha test/acceptance

```
get movies
  1) return movie list

0 passing (28ms)
  1 failing

1) get movies return movie list:
 AssertionError: expected { message: 'Hello!' } to deeply equal [ Array(4) ]
 at test/acceptance/get-movies-test.js:12:29
```

```
module.exports.movies = (event, context, callback) => {
 const movieService = new MovieService();
 movieService.getMovies()
 .then((response) => {
 callback(null, response);
 });
};
```

\$ mkdir -p test/unit

```
describe('MovieService', function() {
  it('get movies from repository', function() {
 const movies = [{Title: "Test Title"}];
 const response = {
 statusCode: 200,
 body: '[{"Title":"Test Title"}]'
 };
 const movieRepository = sinon.stub();
 movieRepository.findAll = sinon.stub().returns(Promise.resolve(movies));
 const movieService = new MovieService(movieRepository);
 return expect(movieService.getMovies()).to.eventually.eql(response);
 });
});
```

\$ node_modules/.bin/mocha test/unit

MovieService

1) get movies from repository

1 failing

1) MovieService get movies from repository:

TypeError: MovieService is not a function

at Contaxt (approximate) (test/unit/movie convice test is:15:20

at Context.<anonymous> (test/unit/movie-service-test.js:15:26)

```
class MovieService {
  constructor(movieRepository) {
 this.movieRepository = (typeof movieRepository !== 'undefined')
 ? movieRepository : new MovieRepository();
  getMovies() {
 return this.movieRepository.findAll()
 .then((movies) => {
 return {
 statusCode: 200,
 body: JSON.stringify(movies)
 };
 });
```

\$ node_modules/.bin/mocha test/unit

MovieService

✓ get movies from repository

1 passing (21ms)

\$ mkdir -p test/integration

test/integration/movie-repository-test.js

```
describe('MovieRepository', function() {
  it('loads movies from file', function() {
 const movies = [{ Title: 'Test Title' }];
 movieRepository = new MovieRepository('test/integration/test-movies.json');
 return expect(movieRepository.findAll()).to.eventually.eql(movies);
  });
});
```

```
[{ "Title": "Test Title" }]
```

\$ node_modules/.bin/mocha test/integration

```
MovieRepository
```

1) loads movies from file

1 failing

1) MovieRepository loads movies from file:

TypeError: MovieRepository is not a function

at Context.<anonymous> (test/integration/movie-repository-test.js:9:23)

```
class MovieRepository {
  constructor(filename) {
 this.filename = (typeof filename !== 'undefined')
 ? filename : 'movies.json';
  findAll() {
 return new Promise((resolve, reject) => {
 fs.readFile(this.filename, 'utf8', (err, data) => {
 if (err) reject(err);
 else resolve(JSON.parse(data));
 });
 });
```

\$ node_modules/.bin/mocha test/integration

MovieRepository

✓ loads movies from file

1 passing (25ms)

\$ node_modules/.bin/mocha test/**

get movies

✓ return movie list (57ms)

MovieRepository

✓ loads movies from file

MovieService

✓ get movies from repository

3 passing (99ms)

\$ curl -v localhost:3000/movies

```
< HTTP/1.1 200 OK
< Content-Type: application/json
< vary: origin</pre>
< cache-control: no-cache</pre>
< content-length: 2</pre>
< accept-ranges: bytes</pre>
< Connection: keep-alive</pre>
[{"Title":"2001: A Space
Odyssey", "Year": "1968", "Rated": "G", "Released": "12 May
1968", "Runtime": "149 min", "Genre": "Adventure, Mystery,
Sci-Fi", "Director": "Stanley Kubrick", "Writer": "Stanley Kubrick
(screenplay), Arthur C. Clarke (screenplay)", "Actors": "Keir
Dullea, Gary Lockwood, William Sylvester, Daniel Richter", ...
```

- \$ export AWS_ACCESS_KEY_ID=<key>
- \$ export AWS_SECRET_ACCESS_KEY=<secret>
- \$ serverless deploy

```
Serverless: Packaging service...
Serverless: Uploading CloudFormation file to S3...
Serverless: Uploading service .zip file to S3...
Serverless: Updating Stack...
Serverless: Checking Stack update progress...
. . . . . . . . . .
Serverless: Stack update finished...
Service Information
service: movie-service
stage: test
region: eu-central-1
api keys:
  None
endpoints:
  GET - https://xyz.execute-api.eu-central-1.amazonaws.com/test/movies
functions:
  movie-service-test-movies:
arn:aws:lambda:eu-central-1:422553113847:function:movie-service-test-movies
```

```
$ export
ENDPOINT=https://xyz.execute-api.eu-central-1.amazonaws.com/test
$ node_modules/.bin/mocha test/acceptance
```

```
get movies

✓ return movie list (906ms)

1 passing (919ms)
```


xpeppers/serverless-tdd

SERVERLESS + TDD WECAN DO IT!

THANKS!