

What's New with AWS Lambda

Julien Simon, Principal Technical Evangelist, AWS

julsimon@amazon.fr @julsimon

Mark Street Street Street Street Street Street Street

Capabilities of a serverless platform

Cloud Logic Layer

Orchestration and State Management

Responsive Data Sources

Application Modeling Framework

Developer Ecosystem

Integrations Library

Security and Access Control

Reliability and Performance

Global Scale

CI/CD for serverless apps

New features

AWS SAM

SAM in AWS CloudFormation

Serverless CI/CD pipelines

with AWS CodePipeline and AWS

CodeBuild

Environment variables for Lambda functions New

You can define Environment Variables as key/value pairs that are accessible from your function code. These are useful to store configuration settings without the need to change function code. Learn more.			
Environment variables	var1	value1	×
	var2	value2	×
	Key	Value	

```
var AWS = require('aws-sdk');
 exports.handler = function(event, context, callback)
 var bucketName = process.env.S3 BUCKET;
 callback(null, bucketName);
```

AWS Serverless Application Model ("SAM") New

- A common language for describing the contents of a serverless app.
- CloudFormation now "speaks serverless" with native support for SAM.
- New CloudFormation tools to package and deploy Lambdabased apps.
- Export Lambda blueprints and functions in SAM from the AWS Lambda console.

AWS Serverless Application Model New

AWSTemplateFormatVersion: '2010-09-09' Transform: AWS::Serverless-2016-10-31 **Functions** Resources: GetHtmlFunction: Type: AWS::Serverless::Function Properties: CodeUri: s3://flourish-demo-bucket/todo list.zip Handler: index.gethtml Runtime: nodejs4.3 Policies: AmazonDynamoDBReadOnlyAccess APIs Events: GetHtml: Type: Api Properties: Path: /{proxy+} Method: ANY Storage ListTable: Type: AWS::Serverless::SimpleTable

AWS Serverless Application Model New

AWSTemplateFormatVersion: '2010-09-09'

Transform: AWS::Serverless-2016-10-31

Resources: GetHtmlFunction:

Type: AWS::Serverless::Function

Properties:

CodeUri: s3://flourish-demo-bucket/todo list.zip

Handler: index.gethtml

Runtime: nodejs4.3

Policies: AmazonDynamoDBReadOnlyAccess

Events:

GetHtml: Type: Api

Properties: Path: /{proxy+} Method: ANY

ListTable: Type: AWS::Serverless::SimpleTable

REPLACES.

AWSTemplateFormatVersion: '2010-09-09'

GetHtmlFunctionGetHtmlPermissionProd: Type: AWS::Lambda::Permission

Properties:

Action: lambda:invokeFunction

Principal: apigateway.amazonaws.com FunctionName:

Ref: GetHtmlFunction

SourceAm: Fn::Sub: arn:aws:execute-api:\$ {AWS::Region}:\${AWS::AccountId}:\$

{ServerlessRestApi}/Prod/ANY/* ServerlessRestApiProdStage:

Type: AWS::ApiGateway::Stage Properties:

DeploymentId:

Ref: ServerlessRestApiDeployment RestApild:

Ref: ServerlessRestApi StageName: Prod ListTable:

Type: AWS::DynamoDB::Table

Properties: ProvisionedThroughput:

WriteCapacityUnits: 5 ReadCapacityUnits: 5 AttributeDefinitions:

- AttributeName: id AttributeType: S KevSchema: - KeyType: HASH

AttributeName: id GetHtmlFunction:

Type: AWS::Lambda::Function

Properties:

Handler: index.gethtml

Code:

S3Bucket: flourish-demo-bucket S3Kev: todo_list.zip

Role: Fn::GetAtt:

- GetHtmlFunctionRole - Arn

Runtime: nodeis4.3 GetHtmlFunctionRole Type: AWS::IAM::Role

Properties: ManagedPolicyArns:

arn:aws:iam::aws:policy/AmazonDynamoDB info:

ReadOnlyAccess

mbdaBasicExecutionRole AssumeRolePolicyDocument:

Version: '2012-10-17' Statement:

- Action: - sts:AssumeRole Effect: Allow

Principal Service:

- lambda.amazonaws.com

ServerlessRestApiDeployment Type: AWS::ApiGateway::Deployment

Properties: RestApild:

Ref: ServerlessRestApi

Description: 'RestApi deployment id: 127e3fb91142ab1ddc5f5446adb094442581a

StageName: Stage

GetHtmlFunctionGetHtmlPermissionTest: Type: AWS::Lambda::Permission

Properties:

Action: lambda:invokeFunction Principal: apigateway.amazonaws.com

FunctionName:

Ref: GetHtmlFunction SourceArn:

Fn::Sub: arn:aws:execute-api:\$

{AWS::Region}:\${AWS::AccountId}:\$ {ServerlessRestApi}/*/ANY/*

ServerlessRestApi:

Type: AWS::ApiGateway::RestApi

Properties: Body:

version: '1.0'

arn:aws:iam::aws:policy/service-role/AWSLa_Ref: AWS::StackName

paths: "/{proxv+}":

x-amazon-apigateway-any-method x-amazon-apigateway-integration:

httpMethod: ANY

type: aws proxy

Fn::Sub: arn:aws:apigateway:\$ {AWS::Region}:lambda:path/2015-03-31/functions/\${GetHtmlFunction.Arn}/

invocations responses: {} swagger: '2.0'

SAM: Open Specification New

A common language to describe the content of a serverless application across the ecosystem.

Apache 2.0 licensed GitHub project

AWS Serverless Application Model (SAM)

Version 2016-10-31

The key words "MUST", "MUST NOT", "REQUIRED", "SHALL", "SHALL NOT", "SHOULD", "SHOULD "MAY", and "OPTIONAL" in this document are to be interpreted as described in RFC 2119.

The AWS Serverless Application Model (SAM) is licensed under The Apache License, Version 2.0

Introduction

AWS SAM is a model used to define serverless applications on AWS.

Serverless applications are applications composed of functions triggered by events. A typical server one or more AWS Lambda functions triggered by events such as object uploads to Amazon S3, and API actions. Those functions can stand alone or leverage other resources such as Amazon D buckets. The most basic serverless application is simply a function.

Serverless CI/CD pipeline

 Pull source directly from GitHub or CodeCommit using CodePipeline

Serverless CI/CD pipeline

- Pull source directly from GitHub or AWS CodeCommit using AWS CodePipeline
- Build and package serverless apps with AWS CodeBuild
 - npm, pip, Java compilation, BYO Docker...

Serverless CI/CD pipeline

- Pull source directly from GitHub or AWS CodeCommit using AWS CodePipeline
- Build and package serverless apps with AWS CodeBuild
- Deploy your completed Lambda app with AWS CloudFormation

Tracing serverless apps with AWS X-Ray

How do I diagnose Lambda apps?

Introducing X-Ray Preview

Gain visibility into events traveling through services

Trace calls and timing from Lambda functions to other AWS services


```
Xray provides tracing and monitoring capabilities for your Lambda function.

Enable active tracing 

1
```

Easy setup

```
Easy configuration
```

Lambda support coming soon

```
const AWSXRay = require('aws-xray-sdk');

exports.handler = AWSXRay.captureLambda((event, context, callback) => {
 const segment = context.xrayContext.segment;
 // TODO implement
 callback(null, 'Hello from Lambda');
};
```


Introducing X-Ray Preview

View the dynamic topology of your application

See actual dependencies among microservice

components

Easily detect and diagnose missing events and throttles

Introducing X-Ray Preview

See dwell time and retries for async invokes

Profile performance of calls your code makes to other AWS services

- Detect failures in event processing
- Easily find and fix performance issues

dwell times

service call times

New Lambda features

AT_TIMESTAMP Amazon Kinesis iterator C# with .NET Core

Dead letter queue

AT TIMESTAMP Amazon Kinesis iterator

- Process streaming data in Amazon Kinesis at any point in time
- Stop and start processing without rewinding or losing data

C# and .NET Core New

- Write Lambda functions in C#
- netcoreapp 1.0 on Amazon Linux
- Built-in logging and metrics
- Supports common AWS event types (S3, SNS)

Dead-letter queue for events New

Easily create reliable end-to-end event processing solutions

- Sends all unprocessed events to your SQS queue or SNS topic: 3 strikes rule
- Preserves events even if your code has an issue or the call was throttled
- Per-function
- Works for all async invokes, including S3 and SNS events

Lambda DLQ in action

Orchestrating Lambda functions

AWS Step Functions New

Reliably orchestrate multiple Lambda functions

Attempt a function more than 3X

Add callbacks to asynchronous functions

Handle situations that require waiting

Chain function execution (A→B→C)

Supports long-running workflows

New API Gateway features

Binary encoding

Documentation support

AWS Marketplace SaaS integration

Developer Portal Reference Implementation

Binary encoding New

Automatically base64-encodes Lambda integrations

API documentation New

- Document your APIs edit doc parts directly in the API Gateway console
- Swagger import/export fully round-trip-able
- Supports tech writers independent update and publish flow

API Gateway and AWS Marketplace integration New

- Use API Gateway to simplify building and operating APIs
- Sell your APIs on the AWS Marketplace
- Easy discovery and procurement for your API's consumers
- Track API usage by consumer / key
- Automated billing through AWS

URL Reputation APIs

Speech understanding APIs

Monetize your microservices!

SAM-based implementation available on GitHub

Help developers consume your **APIs** Vend API Keys **AWS Marketplace** integration Supports Cognito authN

New places you can use Lambda functions

Lambda Bots

Amazon Kinesis Firehose

On-prem storage

Devices

Edge/CDN

Lambda Bots and Amazon Lex Preview

- Text and speech
- Lambda functions run business logic
- Facebook, AWS Mobile Hub
- Slack and Twilio integration coming soon

Amazon Kinesis Firehose integration Coming Soon

- Simple, real-time data streaming
- Transform, audit, or aggregate records in flight with Lambda
- Flexible buffering
- Lambda and Firehose both scale automatically

AWS Snowball Edge New

- Fast, simple, secure data transfer from on-prem to/from AWS Cloud
- 100 TB capacity
- Local S3 storage APIs
- Local Lambda functions
- Transcode multimedia content, compress in-real time, custom auditing

AWS Greengrass Preview

- Greengrass extends AWS processing onto devices
- Low-latency, near-real time
- Lambda functions run right on the device
- Cloud storage and compute via AWS IoT service
- BYOH 1GHz, 128MB, x86 or ARM, Linux

Lambda@Edge Preview

- Low-latency request/response customization
- Supports viewer and origin events
- Preview limitations:
 - Node.js only
 - **50** ms max
 - Headers only
- Pricing: \$0.60/M requests and \$0.00000625125 per 128MB-s
 - 4K requests free/month

Sign up to join the preview!

Developer ecosystem — commercial

Code Libraries

Integrations

Deployment

Monitoring

APN Skills

Developer ecosystem — open source

Enjoy your serverless journey!

Thank you!

julsimon@amazon.fr @julsimon

