

Building serverless apps with Node.js

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


Evolution of Computing

Seconds Weeks Minutes Containers On-premise Virtual Machines Amazon ECS Amazon EC2


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


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


Serverless architecture

Managed services


Amazon API Gateway


Amazon Kinesis Streams


Amazon DynamoDB


Amazon S3


AWS Lambda


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, Java and C#
- 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


AWS CloudFormation

existing template

in S3 bucket


to create a stack based

on your template


and configures the specified

stack resources

Serverless: "Hello World" function

```
$ serverless create --template aws-node;s
Edit handler.js, serverless.yml and event.json
$ serverless deploy [--stage stage_name]
$ serverless invoke [local] --function function_name
$ serverless remove
```


Serverless: "Hello World" API

```
Update serverless.yml:
functions:
  hello:
 handler: handler.hello
 events:
 - http:
 path: /hello
 method: get
$ serverless deploy
$ 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 hellonode
$ gordon startapp helloapp --runtime=js
Write function
$ gordon build
$ echo '{"name":"Julien"}' | gordon run hello.helloworld
$ gordon apply [--stage stage_name]
$ http post $URL name='Wellington'
$ gordon delete --confirm
```


More Lambda frameworks

- 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
- AWS Chalice https://github.com/awslabs/chalice
 - Released in Jul'16, still in beta
 - Python web applications, aka "Flask for Lambda"
- 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


Simplifying 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 CLI commands
 - 'aws cloudformation package'
 - 'aws cloudformation deploy'
- Integration with CodeBuild and CodePipeline for CI/CD


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


Demo: simple CRUD service for DynamoDB

```
$ aws s3 mb s3://jsimon-samdemo-sydney
--region ap-southeast-2
$aws cloudformation package
--template-file template.yaml
--output-template-file output.yaml
--s3-bucket jsimon-samdemo-sydney
$ aws cloudformation deploy
--template-file output.yaml --stack-name samdemo
--region ap-southeast-2
--capabilities CAPABILITY IAM
```


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


Thank you!

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

