

AWS Quick Start

Build a Serverless Web Application

Donnie Prakoso, MscTechnical Evangelist, AWS, ASEAN

Agenda

Serverless Foundations Use Cases & Architecture

AWS Serverless Services

Q & A

Why serverless?

Serverless Means ...

Never pay for idle

Scales with usage

Built in availability and fault tolerance

Spectrum of AWS Serverless Services

Compute and API Proxy

AWS Lambda

Lambda@Edge

Amazon API Gateway

Datastores, Storage, Orchestration, Analytics, Interprocess Messaging

Amazon DynamoDB

Amazon S3

Amazon SQS

Amazon Aurora Serverless (preview)

AWS Step Functions

Amazon SNS

AWS AppSync

Amazon Kinesis

Developer Tools

AWS Cloud9

AWS CodeBuild

AWS X-Ray

AWS Serverless
Application Model (SAM)

AWS CodePipeline

Open Source and third parties

Focus on building business logic

CUSTOMERS LOVE SERVERLESS

ABN·AMRO EDIZIONI CONDÉ NAST S.P.A.

What we can do with serverless?

Serving Static Content

Icon made by Flaticon

Serving Dynamic Content - Restful

Serverless Hotel Booking Chatbot

AWS Lambda and Amazon Lex

Services to get started for building your serverless applications.

AWS Lambda

Event source

Changes in data state

Requests to endpoints

Changes in resource state

Node.js Python Java

C#

Go

Services (anything)

Using AWS Lambda

Lambda execution model

Synchronous (push)

ush) • Asynchronous (event)

Stream-based

Event sources that trigger AWS Lambda

DATA STORES

Amazon S3 Ama

Amazon DynamoDB

Amazon Kinesis

Amazon Cognito

ENDPOINTS

Amazon API Gateway

AWS IoT

AWS Step Functions

Amazon Alexa

DEVELOPMENT AND MANAGEMENT TOOLS

AWS CloudFormation

AWS CloudTrail

AWS CodeCommit

Amazon CloudWatch

EVENT/MESSAGE SERVICES

Amazon SES

Amazon SNS

Cron events

... and more!

Fine-grained pricing

Free Tier

1M requests and 400,000 GB of compute.

Every month, every customer.

Buy compute time in 100ms increments

Low request charge

No hourly, daily, or monthly minimums

No per-device fees

Never pay for idle

Amazon API Gateway

Create a unified API front end for multiple microservices

DDoS protection and throttling for your backend

Authenticate and authorize requests to a backend

Throttle, meter, and monetize API usage by third-party developers

Amazon API Gateway

Aurora Serverless

On-demand, auto-scaling database for applications with variable workloads

Starts up on demand, shuts down when not in use

Automatically scales with no instances to manage

Pay per second for the database capacity you use

Amazon DynamoDB

- Managed NoSQL database
- Provisioned throughput
- Fast, predictable performance
- Fully distributed, fault tolerant
- JSON support
- Items up to 400 KB
- Time-to-live (TTL)
- Streams and triggers
- AWS Application Auto Scaling
- Global tables

Amazon Cognito

Simple and Secure User Sign-Up, Sign-In, and Access Control

Amazon Cognito overview

Amazon Simple Storage Service (Amazon S3)

Object-based storage

Highly durable

Great for static assets

"Infinitely scalable"

Objects up to 5 TB in size

Encryption at rest and in transit

Amazon CloudFront

Bringing It All Together...

Bringing It All Together...

How about Containers? Serverless Containers?

ENABLE FOCUS ON APPLICATIONS

Make tasks (containers) a fundamental compute primitive

Run containers without managing servers or clusters

No instances to manage

Task native API

Resource based pricing

Summary

Serverless = focusing your efforts on what provides value to users.

aws.amazon.com/serverless

Contact Sales

Products ▼

Solutions

Pricing

More ▼

English 🔻

My Account ▼

Sign In to the Console

Serverless Computing

Overview

AWS Serverless Application Repository

Developer Tools

Resources

Partners

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.

Thank You for Attending AWS Quick Start

We hope you found it interesting! A kind reminder to **complete the survey.**Let us know what you thought of today's event and how we can improve

the event experience for you in the future.

- aws-apac-marketing@amazon.com
- twitter.com/AWSCloud
- f facebook.com/AmazonWebServices
- youtube.com/user/AmazonWebServices
- slideshare.net/AmazonWebServices
- twitch.tv/aws

