A quick intro to serverless for web developers

James Beswick, AWS Serverless

November 16, 2020

About me

- James Beswick
 - Email: jbeswick@amazon.com
 - Twitter: @jbesw
- Developer Advocate AWS Serverless
- Self-confessed serverless geek
- Previously:
 - Software Developer and Product Manager
 - Multiple start-up tech guy
 - Rackspace, USAA, Morgan Stanley, J P Morgan
 - Enjoys comedy, travel, coffee and theme parks...

Hello World

A "Hello World!" application

A "Hello World!" application - at scale...

But I just want to run... res.send('Hello World!')

"Hello World!" – The serverless way


```
exports.handler = async (event) => {
  return "Hello World!"
}
```


Focus on your business logic, not the infrastructure.

It's about simplicity.

A classic web app stack

Things to consider:

- Vertical scaling
- Horizontal scaling
- Load balancing
- Availability
- Security
- Maintenance
- Monitoring
- And... actual features

https://d1.awsstatic.com/whitepapers/wordpress-best-practices-on-aws.pdf

Serverless web app architecture

The voting website

Spiky traffic? Unpredictable load? Sounds like a job for serverless.

Petition websites can experience the extremes of demand — when a popular motion is set before the public, hundreds of thousands of people can appear from nowhere. Worse yet, many stay after voting, F5-ing their browser to see the new tallies, adding even more load onto the already-smoking servers:

Things I didn't have to do...

Managing load balancers. Managing SSH keys. Monitoring hardware errors. Migrating instances. Migrating data centers. Dynamic volume provisioning. Orchestrating containers. Rotating root admin keys. Configuring subnets and VPCs. Handling datacenter republication. Renewing certificates. Monitoring disk usage. Resizing clusters. Autoscaling instances. Restarting servers. sudo yum update. Defining network policies. Scheduling operating system updates. Troubleshooting networking. Configuring IP tables. Volume snapshots. Running server healthchecks.

Agility

The time when you know what to build...

Beginning of project?

End of project?

Along the way?

Non-stop changes?

Why does serverless help with agility?

Less code, focused on business logic

Microservices are more agile

Services for common tasks

CI/CD, versioning and automation

What a serverless application looks like

What a serverless application looks like

```
exports.handler = async (event) => {
 const payload = event.clickType
 const params = {
 topic: 'turnstyle-counter',
 payload,
 qos: 0
 trv {
 const result = await iot.publish
 (params).promise()
 return { statusCode: 200 }
  } catch (err) {
 console.error('Error!', err)
 return { statusCode: 501 }
```


What a serverless application looks like

Serverless applications

Serverless applications

Serverless applications

Application services

Machine Learning

SageMaker

Amazon Comprehend

Amazon Lex

Amazon Polly

Amazon Rekognition

Amazon Rekognition

Amazon Rekognition Video

Amazon Translate

Transcribe

AWS DeepLens

AWS Deep Learning AMIs

Internet of Things

AWS IoT Core

Amazon FreeRTOS

AWS Greengrass

AWS IoT 1-Click

AWS IoT

Analytics

AWS IoT

Button

AWS IoT Device Defender

AWS InT Device Management

Analytics

Amazon Athena

Amazon **Kinesis Data**

Amazon Redshift

Amazon OuickSight

AWS Glue

AWS Batch

Media

Amazon Elastic Transcoder

Streams

AWS Elemental MediaConvert

AWS Elemental MediaLive

AWS Elemental MediaPackage

AWS Elemental MediaStore

AWS Elemental MediaTailor

Web/Mobile/Digital

Analytics

Amazon Connect

Amazon Pinpoint

Amazon Simple Email

AWS AppSync

AWS Device Farm

Amazon Pinpoint

Common serverless application types

Backends

Amazon Alexa

Data processing

Thank you!

James Beswick, AWS Serverless @jbesw

