

Exploring Serverless Architectures w/ AWS Lambda

Alex Klibisz, Codestock 2016, Knoxville, TN


Intro

- Alex Klibisz
- Computer Science at UTK
- Web development, machine learning
- Used AWS Lambda for StudyLoop
- @alexklibisz, alex.klibisz.com

Goals

- 1. Understand pros and cons of serverless architectures.
- 2. Use the "serverless" framework for a productive workflow.
- 3. Architect a small application (with code).

Agenda

- Why serverless apps?
- 2. What is AWS Lambda?
- 3. AWS Lambda pitfalls
- 4. Serverless framework
- 5. Serverless framework demo
- 6. Use-cases, tools, and libraries

Why Serverless?

- Serverless: caring less about the server

- Accommodate inconsistent loads
- Save money (pay by execution time)
- Save time (reduced server configuration, monitoring)

What is AWS Lambda?


- Platform offered by AWS.
- 2. Functions in Java, Python, Node.js.
- Respond to events in AWS.
- 4. Pay for execution time.


See Docs: <u>Lambda Pricing Details</u>

Run code without thinking about servers.

Pay for only the compute time you consume.


Alex Klibisz | Codestock 2016

Event Sources

- S3
- DynamoDB
- Kinesis
- Simple Notification Service
- Simple Email Service
- Cognito

- CloudFormation
- Cloudwatch
- AWS Config
- Echo
- API Gateway

See Docs: **Event Examples**

Amazon S3 Put Sample Event

```
"Records": [
 "eventVersion": "2.0",
 "eventTime": "1970-01-01T00:00:00.000Z",
 "requestParameters": {
 "sourceIPAddress": "127.0.0.1"
 "s3": {
 "configurationId": "testConfigRule",
 "object": {
 "eTag": "0123456789abcdef0123456789abcdef",
 <del>|sequencer": "0A1B2C3D4E5</del>F678901",
 "key": "HappyFace.jpg",
 "bucket": {
 "arn": bucketarn,
 "name": "sourcebucket",
 "ownerIdentity": {
 "principalId": "EXAMPLE"
 "s3SchemaVersion": "1.0"
```

AWS Lambda Pitfalls

- Tedious deployment process
- Unfamiliar testing methodology
- Runtime environment restrictions
- No persistent state or file system
- Latency while functions are loaded to execute

... Not a silver bullet

So we need tooling.

Serverless Framework

- Released as JAWS ~ May 2015, later Serverless
- CLI application, runs locally
- Open-source, written in Node.js
- Automated configuration (cloud formation, regions, environments)
- Create, deploy Node.js, Python Lambda functions
- Run simple tests locally
- Map functions to endpoints and events
- Plugins ecosystem

Serverless Caveats


- Prioritizes HTTP API use-cases
- Counterintuitive response statuses (error returns a 200 status)
- Complexity for multiple developers
- Quickly evolving = breaking changes, documentation falls behind

Serverless Demo

"Lambda Albums"

- Static site hosted on S3
- Upload images via Lambda endpoints
- Store images, thumbnails on S3
- Render SEO-friendly static galleries to S3
- Inspired by article <u>Making static websites less static: S3 cloud, AWS</u>
 <u>Lambda, and a rough one-day hack</u> airpair.com
- www.lambda-albums.xyz

Let's see it in action.


Let's see the code.

Use-cases (educated opinions)

- Good: fire-and-forget interaction with AWS services
 - Log, stream, media processing
 - Document generation
 - Sending notifications

Bad: realtime or low-latency constraints

Other Tools, Libraries

- Apex: run Go and other non-supported languages
- Zappa: serverless python web services
- Shep: node.js on AWS lambda
- Claudia Bot Builder: bots for FB messenger, skype, etc.
- <u>LambCl</u>: continuous integration on AWS Lambda


- Exploring Serverless Architectures, CodeStock 2016
- Alex Klibisz
- @alexklibisz, alex.klibisz.com

- Slides and code: <u>alex.klibisz.com/pages/talks</u>


