

Serverless frameworks on AWS

Julien Simon, Principal Technical Evangelist, AWS julsimon@amazon.fr @julsimon

AWS Lambda

- Announced at re:Invent 2014
- Deploy functions in Java, Python, Node.js and C#
- Just code, without the infrastructure drama
- Built-in scalability and high availability
- Well integrated with other AWS services
- Pay as you go
 - Combination of execution time (100ms slots) & memory used
 - Free tier available

What can you do with AWS Lambda?

- Grow 'connective tissue' in your AWS infrastructure
 - Example: http://www.slideshare.net/JulienSIMON5/building-a-serverless-pipeline
- Build event-driven applications

- Build APIs together with Amazon API Gateway
 - RESTful APIs
 - Resources, methods
 - Stages

AWS Lambda Managed services Serverless architecture

Werner Vogels, CTO, Amazon.com AWS re:Invent 2015

A Cloud Guru: 100% Serverless

Typical development workflow with AWS Lambda

- 1. Write and deploy a Lambda function
- 2. Create and deploy a REST API with API Gateway
- 3. Connect the API to the Lambda function
- 4. Invoke the API
- 5. Test, debug and repeat;)

A simple Lambda function in Python

```
def lambda handler(event,context):
 result = event['value1'] + event['value2']
 return result
aws lambda create-function --function-name add \
--handler myFunc.lambda handler --runtime python2.7 \
--zip-file fileb://myFunc.zip --memory-size 128 \
--role arn:aws:iam::ACCOUNT NUMBER:role/lambda basic execution
curl -H "Content-Type: application/json" \
 -X POST -d "{\"value1\":5, \"value2\":7}" \
 https://API_ENDPOINT
```


That's great, but...

- No one wants to code in the AWS console (right?)
- Managing functions with the AWS CLI isn't dev-friendly
- Managing APIs with the AWS CLI quite complex (low-level calls)
- CloudFormation doesn't make it easy to deploy and manage serverless applications (custom resources)
- So what are the options?

Serverless tools

Development

- Serverless Framework
- Gordon
- AWS Chalice
- More frameworks: Kappa, Apex, Zappa, Docker-lambda
- AWS Lambda plugin for Eclipse

Deployment

AWS Serverless Application Framework (SAM)

Development

Code samples available at https://github.com/juliensimon/aws/tree/master/lambda_frameworks

The Serverless framework

formerly known as JAWS: Just AWS Without Servers

- Announced at re:Invent 2015 by Austen Collins and Ryan Pendergast
- Supports Node.js, as well as Python and Java (with restrictions)
- Auto-deploys and runs Lambda functions, locally or remotely
- Auto-deploys your Lambda event sources: API Gateway, S3, DynamoDB, etc.
- Creates all required infrastructure with CloudFormation
- Simple configuration in YML

Serverless: standalone function

\$ serverless logs --function function_name

```
$ serverless create --template aws-python
Edit handler.py, serverless.yml and event.json
$ serverless deploy
$ serverless invoke
 Only supported for Node.is :-/
 [ local ]
 --function function name
 [ --path event.json ]
```


Serverless: API + function

```
Update serverless.yml, add JSON processing in handler.py
$ serverless deploy --stage stage name
$ serverless info
$ curl -H "Content-Type: application/json" \
 -X POST -d "{\"value1\":5, \"value2\":7}" \
 https://API ENDPOINT
```


Gordon

- Released in Oct'15 by Jorge Batista
- Supports Python, Javascript, Golang, Java, Scala, Kotlin (including in the same project)
- Auto-deploys and runs Lambda functions, locally or remotely
- Auto-deploys your Lambda event sources: API Gateway, CloudWatch Events, DynamoDB Streams, Kinesis Streams, S3
- Creates all required infrastructure with CloudFormation
- Simple configuration in YML

Gordon: "Hello World" API

```
$ gordon startproject helloworld
$ gordon startapp helloapp
Write hellofunc() function
$ gordon build
$ echo '{"name":"Julien"}' | gordon run helloapp.hellofunc
$ gordon apply --stage stage name
$ http post $API ENDPOINT name=Julien
```

AWS Chalice

Think of it as a serverless framework for Flask apps

- Released in Jul'16, still in beta
- Just add your Python code
 - Deploy with a single call and zero config
 - The API is created automatically, the IAM policy is auto-generated
- Run APIs locally on port 8000 (similar to Flask)
- Fast & lightweight framework
 - 100% boto3 calls (AWS SDK for Python) → fast
 - No integration with CloudFormation → no creation of event sources

AWS Chalice: "Hello World" API

```
$ chalice new-project helloworld
Write your function in app.py
$ chalice local
$ chalice deploy
$ export API_ENDPOINT = `chalice url`
$ http $API_ENDPOINT
$ http put $API_ENDPOINT'hello/julien'
$ chalice logs [ --include-lambda-messages ]
```


AWS Chalice: PUT/GET in S3 bucket

```
$ chalice new-project s3test
Write your function in app.py
$ chalice local
$ http put http://localhost:8000/objects/doc.json value1=5 value2=8
$ http get http://localhost:8000/objects/doc.json
$ chalice deploy stage_name
$ export API_ENDPOINT=`chalice url`
$ http put $API_ENDPOINT/objects/doc.json value1=5 value2=8
 http get $API_ENDPOINT/objects/doc.json
```

Summing things up

Serverless

The most popular serverless framework

Built with and for Node.js. Python and Java: YMMV

Rich features, many event sources

Not a web framework

Gordon

Great challenger!

Node.js, Python, Java, Scala, Golang

Comparable to Serverless feature-wise

Not a web framework

Chalice

AWS project, in beta

Python only

Does only one thing, but does it great

Dead simple, zero config

Flask web framework

More Lambda frameworks

- Kappa https://github.com/garnaat/kappa
 - Released Dec'14 by Mitch Garnaat, author of boto and the AWS CLI (still maintained?)
 - Python only, multiple event sources
- Apex https://github.com/apex/apex
 - Released in Dec'15 by TJ Holowaychuk
 - Python, Javascript, Java, Golang
 - Terraform integration to manage infrastructure for event sources
- Zappa https://github.com/Miserlou/Zappa
 - Released in Feb'16 by Rich Jones
 - Python web applications on AWS Lambda + API Gateway
- Docker-lambda https://github.com/lambci/docker-lambda
 - Released in May'16 by Michael Hart
 - Run functions in Docker images that "replicate" the live Lambda environment

AWS Lambda plug-in for Eclipse

Code, test and deploy Lambdas from Eclipse

Run your functions locally and remotely

Test with local events and Junit4

Deploy standalone functions, or with the AWS Serverless Application Model (Dec'16)

Deployment

AWS Serverless Application Model (SAM)

formerly known as Project Flourish

- CloudFormation extension released in Nov'16 to bundle Lambda functions, APIs & events
- 3 new CloudFormation resource types
 - AWS::Serverless::Function
 - AWS::Serverless::Api
 - AWS::Serverless::SimpleTable
- 2 new CloudFormation commands
 - 'aws cloudformation package'
 - 'aws cloudformation deploy'
- Integration with CodeBuild and CodePipeline for CI/CD
- Expect SAM to be integrated in most / all frameworks

AWSTemplateFormatVersion: '2010-09-09'
Transform: AWS::Serverless-2016-10-31
Description: Get items from a DynamoDB table.
Resources:

GetFunction: Type: AWS::Serverless::Function Properties: Handler: index.get Runtime: nodeis4.3 Policies: AmazonDynamoDBReadOnlyAccess **Environment:** Variables: TABLE_NAME: !Ref Table Events: GetResource Type: Api Properties: Path: /resource/{resourceld} Method: get Table: Type: AWS::Serverless::SimpleTable

Sample SAM template for:

- Lambda function
- HTTP GET API
- DynamoDB table

Going further

Latest Lambda features

- 18/11 Environment variables
- 01/12 New service: AWS Lambda@Edge
- 01/12 New service: AWS Step Functions
- 01/12 New service: AWS Greengrass
- 01/12 Dead letter queues
- 01/12 C# support

https://aws.amazon.com/fr/blogs/compute/simplify-serverless-applications-with-environment-variables-in-aws-lambda/https://aws.amazon.com/blogs/aws/coming-soon-lambda-at-the-edge/https://aws.amazon.com/blogs/aws/new-aws-step-functions-build-distributed-applications-using-visual-workflows/https://aws.amazon.com/blogs/aws/aws-greengrass-ubiguitous-real-world-computing/

https://aws.amazon.com/fr/blogs/compute/robust-serverless-application-design-with-aws-lambda-dlq/https://aws.amazon.com/fr/blogs/compute/announcing-c-sharp-support-for-aws-lambda/

New Lambda videos from re:Invent 2016

AWS re:Invent 2016: What's New with AWS Lambda (SVR202)https://www.youtube.com/watch?v=Cwx WhyGteNc

AWS re:Invent 2016: Serverless Apps with AWS Step Functions (SVR201) https://www.youtube.com/watch?v=75MRve4nv8s

AWS re:Invent 2016: Real-time Data Processing Using AWS Lambda (SVR301) https://www.youtube.com/watch?v=VFLKOy4GKXQ

AWS re:Invent 2016: Serverless Architectural Patterns and Best Practices (ARC402) https://www.youtube.com/watch?v=b7UMoc1iUYw

AWS re:Invent 2016: Bringing AWS Lambda to the Edge (CTD206) https://www.youtube.com/watch?v=j26novagF6M

AWS re:Invent 2016: Ubiquitous Computing with Greengrass (IOT201) https://www.youtube.com/watch?v=XQQjX8GTEko

The only Lambda book you need to read

Written by AWS Technical Evangelist Danilo Poccia

Released in Nov'16

https://www.amazon.com/Aws-Lambda-Action-Event-driven-Applications/dp/1617293717/

Thank you!

Julien Simon, Principal Technical Evangelist, AWS julsimon@amazon.fr @julsimon

