An introduction to serverless architectures

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

Agenda

- An introduction to serverless
- AWS Lambda
- Amazon API Gateway
- Demo: writing your first Lambda function
- Demo: building a serverless pipeline
- Additional resources
- Q&A

An introduction to serverless

Requirements For Internet-scale Apps

Simplicity

Reliability

Scalability

Low Cost

Low Latency

Building Blocks For Internet-scale Apps

Storage

Amazon S3 Data Store

Amazon DynamoDB

Compute

?

Evolution of Computing

Weeks

Minutes

Seconds

On-premises

Amazon EC2

Amazon EC2 Container Service

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

Serverless architecture: Managed services + AWS Lambda

Selected serverless customers

MOBILE

CHAT APP

AD DATA ANALYTICS AND ROUTING

MOBILE APP

WEB APPLICATIONS

WEB APPLICATIONS

CLOUD TELEPHONY

REAL-TIME VIDEO AD BIDDING

DATA PROCESSING

PRODUCT RECOMMANDATION

NEWS CONTENT PROCESSING

NEWS CONTENT PROCESSING

GENE SEQUENCE SEARCH

GAME METRICS ANALYTICS

AWS Lambda

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
- Integrated with many AWS services
- Pay as you go
 - Combination of execution time (100ms slots) & memory used
 - Starts at \$0.000000208 per 100ms
 - Free tier available: first 1 million requests per month are free

What can you do with AWS Lambda?

- Glue together parts of your AWS infrastructure
- Build event-driven applications

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

Amazon API Gateway

Amazon API Gateway

Create a unified API frontend for multiple micro-services

Traffic throttling for your backends

Authenticate and authorize requests to a backend

Creating APIs with Amazon API Gateway

- Complex to do with the CLI / SDK: 9 aws apigateway calls
- Use the console
- Import a Swagger definition file
 http://docs.aws.amazon.com/apigateway/latest/developerguide/api-gateway-import-api.html
- Use a development framework (Serverless, Chalice, etc.)

Writing your first Lambda

Typical development workflow

- 1. Write and deploy a Lambda function
- 2. Create 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
aws lambda invoke --function-name add \
--payload '{"value1":5, "value2":7}' \
--invocation-type RequestResponse result.txt
```


AWS Lambda in Java with Eclipse

https://java.awsblog.com/post/TxWZES6J1RSQ2Z/Testing-Lambda-functions-using-the-AWS-Toolkit-for-Eclipse

AWS Lambda in C# with Visual Studio

A Cloud Guru: 100% Serverless

Building a serverless pipeline

Building a serverless data pipeline

Web apps

Building a serverless data pipeline

Web apps

ToFirehose

Ready for some testing? http://api.julien.org

Additional resources

The only Lambda book you need to read

Written by AWS Technical Evangelist Danilo Poccia

Just released!

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

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=j26novaqF6M

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

AWS User Groups

Lille

Paris

Rennes

Nantes

Bordeaux

Lyon

Montpellier

Toulouse

Côte d'Azur (new!)

facebook.com/groups/AWSFrance/

@aws_actus

Merci!

Julien Simon
Principal Technical Evangelist, AWS
<u>julsimon@amazon.fr</u>
@julsimon

