

Building serverless APIs

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

Serverless architecture

Managed services

Amazon API Gateway

Amazon Kinesis Streams

Amazon DynamoDB

Amazon S3

AWS Lambda

AWS Lambda

- Announced at re:Invent 2014
- Deploy pure 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?

- 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

A Cloud Guru: 100% Serverless

Typical development workflow

- 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;)

Simplifying 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: "Hello World" API

\$ serverless create Edit handler.js, serverless.yml and event.json \$ serverless deploy [--stage stage_name] \$ serverless invoke [--local] --function function_name \$ serverless info \$ http \$URL

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 $URL 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 URL=`chalice url`
$ http $URL
$ http put $URL/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 URL=`chalice url`
$ http put $URL/objects/doc.json value1=5 value2=8
 http get $URL/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

2 Java tools for AWS Lambda

Eclipse plug-in

- 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)

Serverless Java Container

- Run Java RESTful APIs as-is
- Default implementation of the Java servlet HttpServletRequest HttpServletResponse
- Support for Java frameworks such as Jersey or Spark

Simplifying Deployment

AWS Serverless Application Model (SAM)

- 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 (DynamoDB)
- 2 new CloudFormation CLI 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

Lambda@Edge preview

The AWS edge

68 POPs

Regional Edge Caches

43 Cities

21 Countries

5 Continents

Lambda@Edge

- Lambda@Edge is an extension of AWS Lambda that allows you to run Node.js code at AWS global edge locations.
- Bring your own code to the edge and customize your content very close to your users, improving the end-user experience.
- Typical use cases
 - Customize content, based on user/device properties
 - Validate visitors: check tokens, filter bot traffic
 - Rewrite URLs: inject ads, hide file structure
 - Run A/B testing

CloudFront Triggers for Lambda@Edge Functions

Lambda@Edge Service Limits

- Runtime: Node.js 4.3
- Triggered by CloudFront events
- Access: No network connections, AWS region access, disk access or Amazon VPC

Items	Lambda@Edge	Lambda
Timeout	50 ms	300 seconds
Function "Power Level"	128 MB	128 MB – 1.5 GB
Function Deployment Package Size	1MB	50MB

Lambda@Edge demo: the Metal A/B test \m/

Static website in S3, distributed to CloudFront

http://d2eb9d90qk3238.cloudfront.net

 The index page references an image file that doesn't exist in the S3 bucket

 A Lambda function is triggered on the "Origin request" event and replaces a lbum.jpg with a random file

Going further

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 December 2016

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

Thank you!

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

