AWS Cloud Development Kit (AWS CDK)

Developer Guide

AWS Cloud Development Kit (AWS CDK): Developer Guide

Copyright © 2020 Amazon Web Services, Inc. and/or its affiliates. All rights reserved.

Amazon's trademarks and trade dress may not be used in connection with any product or service that is not Amazon's, in any manner that is likely to cause confusion among customers, or in any manner that disparages or discredits Amazon. All other trademarks not owned by Amazon are the property of their respective owners, who may or may not be affiliated with, connected to, or sponsored by Amazon.

Table of Contents

,	What is the AWS CDK?	
	Why use the AWS CDK?	
	Developing with the AWS CDK	
	Contributing to the AWS CDK	
	Additional documentation and resources	7
	About Amazon Web Services	7
	Getting started	9
	Prerequisites	<u>c</u>
	Installing the AWS CDK	. 10
	Updating your language dependencies	. 10
	Using the env property to specify account and Region	. 10
	Specifying your credentials and Region	. 13
	Using theprofile option to specify credentials and Region	13
	Using environment variables to specify credentials and a Region	
	Using the AWS CLI to specify credentials and a Region	
	Hello World	
	Creating the app directory	
	Initializing the app	
	Compiling the app	
	Listing the stacks in the app	
	Adding an Amazon S3 bucket	
	Synthesizing an AWS CloudFormation template	
	Deploying the stack	
	Modifying the app	
	Preparing for deployment	
	Destroying the app's resources	
,	Working with the AWS CDK	
	In TypeScript	
	Prerequisites	
	Creating a project	
	Managing AWS construct library modules	
	AWS CDK idioms in TypeScript	
	Building, synthesizing, and deploying	
	In JavaScript	
	Prerequisites	
	Creating a project	
	Managing AWS construct library modules	
	AWS CDK idioms in JavaScript	
	Synthesizing and deploying	
	Using TypeScript examples with JavaScript	
	Migrating to TypeScript	
	In Python	
	Prerequisites	
	Creating a project	
	Managing AWS construct library modules	
	AWS CDK idioms in Python	
	Synthesizing and deploying	
	In Java	
	Prerequisites	
	Creating a project	
	Managing AWS construct library modules	
	AWS CDK idioms in Java	
	Building, synthesizing, and deploying	. 35 40
	111 \ \ \ \ \	4(

Prerec	uisites	40
Creatin	ng a project	40
	ging AWS construct library modules	
	CDK idioms in C#	
	ng, synthesizing, and deploying	
	TypeScript	
	module	
	g a construct	
	nembers	
	ants	
Object inter	faces	50
	Construct library	
	osition	
	zation	
Apps a	and stacks	53
	constructs	
	juration	
	cting with constructs	
	ring constructs	
• •		
	op construct	
	fecycle	
Cloud	assemblies	69
Stack	API	76
	d stacks	
	ts	
	rce attributes	
	ncing resources	
	ing resources in a different stack	
	al names	
	g unique identifiers	
	ting existing external resources	
	ssion grants	
	s and alarms	
	ork traffic	
	handling	
	/al policies	
	ruct IDs	
•	e IDs	
	l IDs	
		105
	s and token encodings	
_		107
	ncoded tokens	
		109
-	alues	
	rting to JSON	
		111
	3 F	112
	parameters	
Denlo	ving with parameters	115

	Tagging	115
	Tag.add()	117
	Tag.remove()	118
	Example	119
	Assets	121
	Assets in detail	121
	Asset types	122
	AWS CloudFormation resource metadata	134
	Permissions	134
	Principals	135
	Grants	135
	Roles	
	Resource policies	
	Context	
	Construct context	
	Context methods	
	Viewing and managing context	
	Example	
	Feature flags	
	Aspects	
	Aspects in detail	
	Example	
	Escape hatches	
	Using AWS CloudFormation constructs directly	
	Modifying the AWS CloudFormation resource behind AWS constructs	
	Raw overrides	
	Custom resources	
ΔPIr	eference	
,	Versioning	
	AWS CDK Toolkit (CLI) compatibility	
	AWS CDK stability index	
	Identifying the support level of an API	
	Language binding stability	
Fyam	iples	
LXuiii	Serverless	
	Create a AWS CDK app	
	Create a Lambda function to list all widgets	
	Creating a widget service	
	Add the service to the app	
	Deploy and test the app	
	Add the individual widget functions	
	Clean up	
	ECS	
	Creating the directory and initializing the AWS CDK	
	Add the Amazon EC2 and Amazon ECS packages	
	Create a Fargate service	
	Clean up	
	Code pipeline	
	Lambda stack	
	Pipeline stack	
	Main program	
	Deploying the pipeline	
	Cleaning up	
	AWS CDK examples	201
How	tos	
11000	Get environment value	
	Get CloudFormation value	
	Get cloud officiality rather	204

Use CloudFormation template	. 204
Get SSM value	
Reading Systems Manager values at deployment time	. 206
Reading Systems Manager values at synthesis time	
Writing values to Systems Manager	
Get Secrets Manager value	
Create an app with multiple stacks	
Before you begin	
Add optional parameter	
Define the stack class	
Create two stack instances	
Synthesize and deploy the stack	
Clean up	
Set CloudWatch alarm	
Get context value	
Tools	
AWS Toolkit for VS Code	
AWS CDK toolkit	
AWS CDK toolkit commands	
Bootstrapping your AWS environment	
Security-related changes	
Version reporting	
Opting out from version reporting	
SAM CLI	
Testing constructs	
Getting started	
Creating the construct	
Installing the testing framework	
Updating package.json	
Snapshot tests	
Testing the test	
Accepting the new snapshot	
Limitations	
Fine-grained assertions	
Validation tests	
Tips for tests	
Security	
Identity and access management	
Compliance validation	
Resilience	
Infrastructure security	
Troubleshooting	
OpenPGP keys	
AWS CDK OpenPGP key	
JSII OpenPGP key	
Document hictory	

What is the AWS CDK?

Welcome to the AWS Cloud Development Kit (AWS CDK) Developer Guide. This document provides information about the AWS CDK, which is a software development framework for defining cloud infrastructure in code and provisioning it through AWS CloudFormation.

AWS CloudFormation enables you to:

- Create and provision AWS infrastructure deployments predictably and repeatedly.
- Leverage AWS products such as Amazon EC2, Amazon Elastic Block Store, Amazon SNS, Elastic Load Balancing, and Auto Scaling.
- Build highly reliable, highly scalable, cost-effective applications in the cloud without worrying about creating and configuring the underlying AWS infrastructure.
- Use a template file to create and delete a collection of resources together as a single unit (a stack).

Use the AWS CDK to define your cloud resources in a familiar programming language. The AWS CDK supports TypeScript, JavaScript, Python, Java, and C#/.Net.

Developers can use one of the supported programming languages to define reusable cloud components known as Constructs (p. 52). You compose these together into Stacks (p. 70) and Apps (p. 65).

Why use the AWS CDK?

Let's look at the power of the AWS CDK. Here is some code in an AWS CDK project to create an AWS Fargate service (this is the code we use in the Creating an AWS Fargate service using the AWS CDK (p. 175)).

TypeScript

```
export class MyEcsConstructStack extends core.Stack {
  constructor(scope: core.App, id: string, props?: core.StackProps) {
 super(scope, id, props);

  const vpc = new ec2.Vpc(this, "MyVpc", {
 maxAzs: 3 // Default is all AZs in region
  });
```

```
const cluster = new ecs.Cluster(this, "MyCluster", {
 vpc: vpc
});

// Create a load-balanced Fargate service and make it public
new ecs_patterns.ApplicationLoadBalancedFargateService(this, "MyFargateService", {
 cluster: cluster, // Required
 cpu: 512, // Default is 256
 desiredCount: 6, // Default is 1
 taskImageOptions: { image: ecs.ContainerImage.fromRegistry("amazon/amazon-ecs-sample") },
 memoryLimitMiB: 2048, // Default is 512
 publicLoadBalancer: true // Default is false
 });
}
```

JavaScript

```
class MyEcsConstructStack extends core.Stack {
  constructor(scope, id, props) {
 super(scope, id, props);
 const vpc = new ec2.Vpc(this, "MyVpc", {
 maxAzs: 3 // Default is all AZs in region
 const cluster = new ecs.Cluster(this, "MyCluster", {
 vpc: vpc
 });
 // Create a load-balanced Fargate service and make it public
 new ecs patterns.ApplicationLoadBalancedFarqateService(this, "MyFarqateService", {
 cluster: cluster, // Required
 cpu: 512, // Default is 256
 desiredCount: 6, // Default is 1
 taskImageOptions: { image: ecs.ContainerImage.fromRegistry("amazon/amazon-ecs-
sample") },
 memoryLimitMiB: 2048, // Default is 512
 publicLoadBalancer: true // Default is false
 });
}
module.exports = { MyEcsConstructStack }
```

Python

```
class MyEcsConstructStack(core.Stack):

def __init__(self, scope: core.Construct, id: str, **kwargs) -> None:
 super().__init__(scope, id, **kwargs)

vpc = ec2.Vpc(self, "MyVpc", max_azs=3)  # default is all AZs in region

cluster = ecs.Cluster(self, "MyCluster", vpc=vpc)

ecs_patterns.ApplicationLoadBalancedFargateService(self, "MyFargateService",
 cluster=cluster,  # Required
 cpu=512,  # Default is 256
 desired_count=6,  # Default is 1
 task_image_options=ecs_patterns.ApplicationLoadBalancedTaskImageOptions(
```

AWS Cloud Development Kit (AWS CDK) Developer Guide Why use the AWS CDK?

```
image=ecs.ContainerImage.from_registry("amazon/amazon-ecs-sample")),
memory_limit_mib=2048,  # Default is 512
public_load_balancer=True)  # Default is False
```

Java

```
public class MyEcsConstructStack extends Stack {
 public MyEcsConstructStack(final Construct scope, final String id) {
 this(scope, id, null);
 public MyEcsConstructStack(final Construct scope, final String id,
 StackProps props) {
 super(scope, id, props);
 Vpc vpc = Vpc.Builder.create(this, "MyVpc").maxAzs(3).build();
 Cluster cluster = Cluster.Builder.create(this, "MyCluster")
 .vpc(vpc).build();
 ApplicationLoadBalancedFargateService.Builder.create(this, "MyFargateService")
 .cluster(cluster)
 .cpu(512)
 .desiredCount(6)
 .taskImageOptions(
 ApplicationLoadBalancedTaskImageOptions.builder()
 .image(ContainerImage
 .fromRegistry("amazon/amazon-ecs-sample"))
 .build()).memoryLimitMiB(2048)
 .publicLoadBalancer(true).build();
 }
}
```

C#

```
using Amazon.CDK;
using Amazon.CDK.AWS.EC2;
using Amazon.CDK.AWS.ECS;
using Amazon.CDK.AWS.ECS.Patterns;
public class MyEcsConstructStack : Stack
 public MyEcsConstructStack(Construct scope, string id, IStackProps props=null) :
base(scope, id, props)
 {
 var vpc = new Vpc(this, "MyVpc", new VpcProps
 MaxAzs = 3
 });
 var cluster = new Cluster(this, "MyCluster", new ClusterProps
 Vpc = vpc
 });
 new ApplicationLoadBalancedFargateService(this, "MyFargateService",
 new ApplicationLoadBalancedFargateServiceProps
 Cluster = cluster,
 Cpu = 512,
 DesiredCount = 6,
 TaskImageOptions = new ApplicationLoadBalancedTaskImageOptions
```

AWS Cloud Development Kit (AWS CDK) Developer Guide Why use the AWS CDK?

This class produces an AWS CloudFormation template of more than 500 lines; deploying the AWS CDK app produces more than 50 resources of the following types.

- AWS::EC2::EIP
- AWS::EC2::InternetGateway
- AWS::EC2::NatGateway
- AWS::EC2::Route
- AWS::EC2::RouteTable
- AWS::EC2::SecurityGroup
- AWS::EC2::Subnet
- AWS::EC2::SubnetRouteTableAssociation
- AWS::EC2::VPCGatewayAttachment
- AWS::EC2::VPC
- AWS::ECS::Cluster
- AWS::ECS::Service
- AWS::ECS::TaskDefinition
- AWS::ElasticLoadBalancingV2::Listener
- AWS::ElasticLoadBalancingV2::LoadBalancer
- AWS::ElasticLoadBalancingV2::TargetGroup
- AWS::IAM::Policy
- AWS::IAM::Role
- AWS::Logs::LogGroup

Other advantages of the AWS CDK include:

- Use logic (if statements, for-loops, etc) when defining your infrastructure
- Use object-oriented techniques to create a model of your system
- · Define high level abstractions, share them, and publish them to your team, company, or community
- · Organize your project into logical modules
- Share and reuse your infrastructure as a library
- Testing your infrastructure code using industry-standard protocols
- · Use your existing code review workflow
- Code completion within your IDE

```
TS cdk-workshop-stack.ts •
lib > TS cdk-workshop-stack.ts > 😭 CdkWorkshopStack > 🕤 constructor > 🙉 hello > 🔑 runtime
 import * as cdk from '@aws-cdk/core';
 import * as lambda from '@aws-cdk/aws-lambda';
 import * as apigw from '@aws-cdk/aws-apigateway';
 import { HitCounter } from './hitcounter';
 import { TableViewer } from 'cdk-dynamo-table-viewer';
 export class CdkWorkshopStack extends cdk.Stack {
 constructor(scope: cdk.App, id: string, props?: cdk.StackProps) {
 super(scope, id, props);
 11
 const hello = new lambda.Function(this, 'HellohHandler', {
 runtime: lambda.Runtime.,
 12
 code: lambda.Code.asset(  NODEJS 10 X (property) Runtime.NODEJS 10 X
 13
 B)
 17
 const HelloWithCounter = n ↔ NODEJS 8 10
 downstream: hello
 PROVIDED
 18
 PYTHON 2 7
 });
 20
 PYTHON 3 6
 new apigw.LambdaRestApi(th ↔ PYTHON 3 7
 21
 handler: HelloWithCounte PYTHON 3 8
 22
 23
 });
 RUBY 2 5
 [ø] Symbol
 new TableViewer(this, 'ViewHitConuter', {
 title: 'Hello Hits',
 26
 table: HelloWithCounter.table
 27
 29
```

Developing with the AWS CDK

Code snippets and longer examples are available in the AWS CDK's supported programming languages: TypeScript, JavaScript, Python, Java, and C#. See AWS CDK examples (p. 202) for a list of the examples.

The AWS CDK tools (p. 225) is a command line tool for interacting with CDK apps. It enables developers to synthesize artifacts such as AWS CloudFormation templates, deploy stacks to development AWS accounts, and **diff** against a deployed stack to understand the impact of a code change.

The AWS Construct Library (p. 52) includes a module for each AWS service with constructs that offer rich APIs that encapsulate the details of how to create resources for an Amazon or AWS service. The

aim of the AWS Construct Library is to reduce the complexity and glue logic required when integrating various AWS services to achieve your goals on AWS.

Note

There is no charge for using the AWS CDK, but you might incur AWS charges for creating or using AWS chargeable resources, such as running Amazon EC2 instances or using Amazon S3 storage. Use the AWS Pricing Calculator to estimate charges for the use of various AWS resources.

Contributing to the AWS CDK

Because the AWS CDK is open source, the team encourages you contribute to make it an even better tool. For details, see Contributing.

Additional documentation and resources

In addition to this guide, the following are other resources available to AWS CDK users:

- API Reference
- AWS CDK Demo at re:Invent 2018
- AWS CDK Workshop
- AWS CDK Examples
- AWS Developer Blog
- Gitter Channel
- Stack Overflow
- · GitHub Repository
 - Issues
 - Examples
 - Documentation Source
 - License
 - Releases
 - AWS CDK OpenPGP key (p. 251)
 - JSII OpenPGP key (p. 252)
- AWS CDK Sample for Cloud9
- AWS CloudFormation Concepts
- AWS Glossary

About Amazon Web Services

Amazon Web Services (AWS) is a collection of digital infrastructure services that developers can use when developing their applications. The services include computing, storage, database, and application synchronization (messaging and queuing).

AWS uses a pay-as-you-go service model. You are charged only for the services that you — or your applications — use. Also, to make AWS useful as a platform for prototyping and experimentation, AWS offers a free usage tier, in which services are free below a certain level of usage. For more information about AWS costs and the free usage tier, see Test-Driving AWS in the Free Usage Tier.

AWS Cloud Development Kit (AWS CDK) Developer Guide About Amazon Web Services

Getting started with the AWS CDK

This topic describes how to install and configure the AWS CDK and create your first AWS CDK app.

Note

Want to dig deeper? Try the CDK Workshop for a more in-depth tour of a real-world project.

Tip

The AWS Toolkit for Visual Studio Code is an open source plug-in for Visual Studio Code that makes it easier to create, debug, and deploy applications on AWS. The toolkit provides an integrated experience for developing AWS CDK applications, including the AWS CDK Explorer feature to list your AWS CDK projects and browse the various components of the CDK application. Install the AWS Toolkit and learn more about using the AWS CDK Explorer.

Prerequisites

All CDK developers need to install Node.js >= 10.3.0, even those working in languages other than TypeScript or JavaScript. The AWS CDK Toolkit (cdk command-line tool) and the AWS Construct Library are developed in TypeScript and run on Node.js. The bindings for other supported languages use this backend and toolset.

You must provide your credentials and an AWS Region to use the AWS CDK CLI, as described in Specifying your credentials and Region (p. 13).

Other prerequisites depend on your development language, as follows.

TypeScript

TypeScript >= 2.7

JavaScript

No additional prerequisites

Python

• Python >= 3.6

Java

- Maven >= 3.5 and Java >= 8
- A Java IDE is preferred (the examples in this guide may refer to Eclipse). cdk init creates a
 Maven project, which most IDEs can import. Some IDEs may need to be configured to use Java 8
 (also known as 1.8).
- Set the JAVA_HOME environment variable to the path to where you have installed the JDK on your machine

C#

.NET standard 2.1 compatible implementation:

- .NET Core >= 3.1
- .NET Framework >= 4.6.1, or
- Mono >= 5.4

Visual Studio 2019 (any edition) recommended.

Installing the AWS CDK

Install the AWS CDK using the following command.

```
npm install -g aws-cdk
```

Run the following command to verify correct installation and print the version number of the AWS CDK.

```
cdk --version
```

Updating your language dependencies

If you get an error message that your language framework is out of date, use one of the following commands to update the components that the AWS CDK needs to support the language.

TypeScript

```
npx npm-check-updates -u
```

JavaScript

```
npx npm-check-updates -u
```

Python

```
pip install --upgrade aws-cdk.core
```

You might have to issue this command multiple times to update all dependencies.

Java

```
mvn versions:use-latest-versions
```

C#

```
nuget update
```

Or Tools > NuGet Package Manager > Manage NuGet Packages for Solution in Visual Studio

Using the env property to specify account and Region

You can use the env property on a stack to specify the account and region used when deploying a stack, as shown in the following example, where **REGION** is the region and **ACCOUNT** is the account ID.

TypeScript

```
new MyStack(app, 'MyStack', {
```

```
env: {
 region: 'REGION',
 account: 'ACCOUNT'
}
});
```

JavaScript

```
new MyStack(app, 'MyStack', {
 env: {
 region: 'REGION',
 account: 'ACCOUNT'
 }
});
```

Python

```
MyStack(app, "MyStack", env=core.Environment(
 region="REGION",
 account="ACCOUNT"))
```

Java

C#

```
new MyStack(app, "MyStack", new StackProps
{
 Env = new Amazon.CDK.Environment
 {
 Account = "ACCOUNT",
 Region = "REGION"
 }
});
```

Note

The AWS CDK team recommends that you explicitly set your account and region using the env property on a stack when you deploy stacks to production.

Since you can create any number of stacks in any of your accounts in any region that supports all of the stack's resources, the AWS CDK team recommends that you create your production stacks in one AWS CDK app, and deploy them as necessary. For example, if you own three accounts, with account IDs ONE, TWO, and THREE and want to be able to deploy each one in us-west-2 and us-east-1, you might declare them as:

TypeScript

```
new MyStack(app, 'Stack-One-W', { env: { account: 'ONE', region: 'us-west-2' }});
new MyStack(app, 'Stack-One-E', { env: { account: 'ONE', region: 'us-east-1' }});
new MyStack(app, 'Stack-Two-W', { env: { account: 'TWO', region: 'us-west-2' }});
new MyStack(app, 'Stack-Two-E', { env: { account: 'TWO', region: 'us-east-1' }});
new MyStack(app, 'Stack-Three-W', { env: { account: 'THREE', region: 'us-west-2' }});
new MyStack(app, 'Stack-Three-E', { env: { account: 'THREE', region: 'us-east-1' }});
```

JavaScript

```
new MyStack(app, 'Stack-One-W', { env: { account: 'ONE', region: 'us-west-2' }});
new MyStack(app, 'Stack-One-E', { env: { account: 'ONE', region: 'us-east-1' }});
new MyStack(app, 'Stack-Two-W', { env: { account: 'TWO', region: 'us-west-2' }});
new MyStack(app, 'Stack-Two-E', { env: { account: 'TWO', region: 'us-east-1' }});
new MyStack(app, 'Stack-Three-W', { env: { account: 'THREE', region: 'us-west-2' }});
new MyStack(app, 'Stack-Three-E', { env: { account: 'THREE', region: 'us-east-1' }});
```

Python

```
MyStack(app, "Stack-One-W",
 region="us-
 env=core.Environment(account="ONE",
west-2"))
MyStack(app, "Stack-One-E",
 env=core.Environment(account="ONE", region="us-
east-1"))
MyStack(app, "Stack-Two-W",
 env=core.Environment(account="TWO",
 region="us-
west-2"))
MyStack(app, "Stack-Two-E",
 env=core.Environment(account="TWO",
 region="us-
east-1"))
MyStack(app, "Stack-Three-W", env=core.Environment(account="THREE", region="us-
west-2"))
MyStack(app, "Stack-Three-E", env=core.Environment(account="THREE", region="us-
east-1"))
```

Java

```
public class MyApp {
 private static App app;
 // Helper method to declare MyStacks in specific accounts/regions
 private static MyStack makeMyStack(final String name, final String account,
 final String region) {
 return new MyStack(app, name, StackProps.builder()
 .env(Environment.builder()
 .account(account)
 .region(region)
 .build())
 .build());
 }
 public static void main(final String argv[]) {
 app = new App();
 makeMyStack("Stack-One-W",
 "ONE",
 "us-west-2");
 makeMyStack("Stack-One-E", "ONE",
 "us-east-1");
 makeMyStack("Stack-Two-W",
 "TWO",
 "us-west-2");
 "TWO",
 makeMyStack("Stack-Two-E",
 "us-east-1");
 makeMyStack("Stack-Three-W", "THREE", "us-west-2");
makeMyStack("Stack-Three-E", "THREE", "us-east-1");
 app.synth();
 }
}
```

C#

```
// Helper func to declare MyStacks in specific accounts/regions
Stack makeMyStack(string name, string account, string region)
{
 return new MyStack(app, name, new StackProps
```

```
Env = new Amazon.CDK.Environment
{
 Account = account,
 Region = region
 }
});
}

makeMyStack("Stack-One-W", account: "ONE", region: "us-west-2");
makeMyStack("Stack-One-E", account: "ONE", region: "us-east-1");
makeMyStack("Stack-Two-W", account: "TWO", region: "us-west-2");
makeMyStack("Stack-Two-E", account: "TWO", region: "us-east-1");
makeMyStack("Stack-Three-W", account: "THREE", region: "us-east-1");
makeMyStack("Stack-Three-E", account: "THREE", region: "us-east-1");
```

And deploy the stack for account **TWO** in **us-east-1** with:

```
cdk deploy Stack-Two-E
```

Note

If the existing credentials do not have permission to create resources within the account you specify, the AWS CDK returns an AWS CloudFormation error when you attempt to deploy the stack.

Specifying your credentials and Region

You must specify your credentials and an AWS Region to use the AWS CDK CLI. The CDK looks for credentials and region in the following order:

- Using the --profile option to cdk commands.
- · Using environment variables.
- Using the default profile as set by the AWS Command Line Interface (AWS CLI).

Using the --profile option to specify credentials and Region

Use the **--profile PROFILE** option to a **cdk** command to use a specific profile when executing the command.

For example, if the ~/.aws/config (Linux or Mac) or %USERPROFILE%\.aws\config (Windows) file contains the following profile:

```
[profile test]
aws_access_key_id=AKIAI44QH8DHBEXAMPLE
aws_secret_access_key=je7MtGbClwBF/2Zp9Utk/h3yCo8nvbEXAMPLEKEY
region=us-west-2
```

You can deploy your app using the test profile with the following command.

```
cdk deploy --profile test
```

AWS Cloud Development Kit (AWS CDK) Developer Guide Using environment variables to specify credentials and a Region

Note

The profile must contain the access key, secret access key, and region.

See Named Profiles in the AWS CLI documentation for details.

Using environment variables to specify credentials and a Region

Use environment variables to specify your credentials and region.

- AWS_ACCESS_KEY_ID Specifies your access key.
- AWS_SECRET_ACCESS_KEY Specifies your secret access key.
- AWS_DEFAULT_REGION Specifies your default Region.

For example, to set the region to us-east-2 on Linux or macOS:

```
export AWS_DEFAULT_REGION=us-east-2
```

To do the same on Windows:

```
set AWS_DEFAULT_REGION=us-east-2
```

See Environment Variables in the AWS Command Line Interface User Guide for details.

Using the AWS CLI to specify credentials and a Region

Use the AWS Command Line Interface aws configure command to specify your default credentials and a region.

Hello World tutorial

The typical workflow for creating a new app is:

- 1. Create the app directory.
- 2. Initialize the app.
- 3. Add code to the app.
- 4. Compile the app, if necessary.
- 5. Deploy the resources defined in the app.
- 6. Test the app.
- 7. If there are any issues, loop through modify, compile (if necessary), deploy, and test again.

And of course, keep your code under version control.

This tutorial walks you through how to create and deploy a simple AWS CDK app, from initializing the project to deploying the resulting AWS CloudFormation template. The app contains one resource, an Amazon S3 bucket.

Creating the app directory

Create a directory for your app with an empty Git repository.

mkdir hello-cdk cd hello-cdk

Note

Be sure to use the name hello-cdk for your project directory. The AWS CDK project template uses the directory name to name things in the generated code, so if you use a different name, you'll need to change some of the code in this article.

Initializing the app

To initialize your new AWS CDK app, you use the `cdk init` command.

```
cdk init --language LANGUAGE [TEMPLATE]
```

Where:

- LANGUAGE is one of the supported programming languages: csharp (C#), java (Java), javascript (JavaScript), python (Python), or typescript (TypeScript)
- TEMPLATE is an optional template. If the desired template is app, the default, you may omit it.

The following table describes the templates available with the supported languages.

Template	description
app (default)	Creates an empty AWS CDK app.
sample-app	Creates an AWS CDK app with a stack containing an Amazon SQS queue and an Amazon SNS topic.

For Hello World, you can just use the default template.

TypeScript

```
cdk init --language typescript
```

JavaScript

```
cdk init #-language javascript
```

Python

```
cdk init --language python
```

Once the **init** command finishes, your prompt should show **(.env)**, indicating you are running under virtualenv. If not, activate the virtual environment by issuing the command below.

source .env/bin/activate

AWS Cloud Development Kit (AWS CDK) Developer Guide Compiling the app

Once you've got your virtualenv running, run the following command to install the required dependencies.

pip install -r requirements.txt

Change the instantiation of **HelloCdkStack** in app.py to the following.

HelloCdkStack(app, "HelloCdkStack")

Java

cdk init --language java

C#

cdk init --language csharp

Compiling the app

Compile your program, as follows.

TypeScript

npm run build

JavaScript

Nothing to compile.

Python

Nothing to compile.

Java

mvn compile

or press Control-B in Eclipse

Tin

You can suppress the **[INFO]** messages in the build log by adding the **-q** option to your mvn commands. (Don"t forget the one in cdk.json.)

C#

dotnet build src

or press F6 in Visual Studio

Listing the stacks in the app

List the stacks in the app.

cdk ls

AWS Cloud Development Kit (AWS CDK) Developer Guide Adding an Amazon S3 bucket

The result is just the name of the stack.

HelloCdkStack

Adding an Amazon S3 bucket

At this point, what can you do with this app? Nothing, because the stack is empty, so there's nothing to deploy. Let's define an Amazon S3 bucket.

Install the @aws-cdk/aws-s3 package.

TypeScript

```
npm install @aws-cdk/aws-s3
```

JavaScript

```
npm install @aws-cdk/aws-s3
```

Python

```
pip install aws-cdk.aws-s3
```

You might have to execute this command multiple times to resolve dependencies.

Java

If necessary, add the following to pom.xml, where CDK-VERSION is the version of the AWS CDK.

```
<dependency>
  <groupId>software.amazon.awscdk</groupId>
  <artifactId>s3</artifactId>
  <version>CDK-VERSION</version>
</dependency>
```

C#

Run the following command in the src/HelloCdk directory.

```
dotnet add package Amazon.CDK.AWS.S3
```

Or Tools > NuGet Package Manager > Manage NuGet Packages for Solution in Visual Studio, then locate and install the Amazon.CDK.AWS.S3 package

Next, define an Amazon S3 bucket in the stack. Amazon S3 buckets are represented by the Bucket class.

TypeScript

In lib/hello-cdk-stack.ts:

```
import * as core from '@aws-cdk/core';
import * as s3 from '@aws-cdk/aws-s3';

export class HelloCdkStack extends core.Stack {
  constructor(scope: core.App, id: string, props?: core.StackProps) {
```

AWS Cloud Development Kit (AWS CDK) Developer Guide Adding an Amazon S3 bucket

```
super(scope, id, props);

new s3.Bucket(this, 'MyFirstBucket', {
 versioned: true
 });
}
```

JavaScript

In lib/hello-cdk-stack.js:

```
const core = require('@aws-cdk/core');
const s3 = require('@aws-cdk/aws-s3');

class HelloCdkStack extends core.Stack {
  constructor(scope, id, props) {
 super(scope, id, props);

 new s3.Bucket(this, 'MyFirstBucket', {
 versioned: true
 });
  }
}

module.exports = { HelloCdkStack }
```

Python

Replace the first import statement in hello_cdk_stack.py in the hello_cdk directory with the following code.

```
from aws_cdk import (
 aws_s3 as s3,
 core
)
```

Replace the comment with the following code.

```
bucket = s3.Bucket(self,
 "MyFirstBucket",
 versioned=True,)
```

Java

In src/main/java/com/myorg/HelloStack.java:

```
package com.myorg;
import software.amazon.awscdk.core.Construct;
import software.amazon.awscdk.core.Stack;
import software.amazon.awscdk.core.StackProps;
import software.amazon.awscdk.services.s3.Bucket;

public class HelloStack extends Stack {
 public HelloStack(final Construct scope, final String id) {
 this(scope, id, null);
 }

 public HelloStack(final Construct scope, final String id, final StackProps props) {
```

AWS Cloud Development Kit (AWS CDK) Developer Guide Adding an Amazon S3 bucket

C#

Update HelloStack.cs to include a Amazon S3 bucket with versioning enabled.

Notice a few things:

- Bucket is a construct. This means its initialization signature has scope, id, and props and it is a child of the stack.
- MyFirstBucket is the id of the bucket construct, not the physical name of the Amazon S3 bucket.
 The logical ID is used to uniquely identify resources in your stack across deployments. To specify a physical name for your bucket, set the bucketName property (bucket_name in Python) when you define your bucket.
- Because the bucket's versioned property is true, versioning is enabled on the bucket.

Compile your program, as follows.

TypeScript

```
npm run build
```

JavaScript

Nothing to compile.

Python

Nothing to compile.

Java

```
mvn compile
```

or press Control-B in Eclipse

Tip

You can suppress the **[INFO]** messages in the build log by adding the -**q** option to your mvn commands. (Don"t forget the one in cdk.json.)

C#

```
dotnet build src
```

or press F6 in Visual Studio

Synthesizing an AWS CloudFormation template

Synthesize an AWS CloudFormation template for the app, as follows. If you get an error like "--app is required...", it's because you are running the command from a subdirectory of your project directory. Navigate to the project directory and try again.

```
cdk synth
```

This command executes the AWS CDK app and synthesizes an AWS CloudFormation template for the HelloCdkStack stack. You should see something similar to the following, where *VERSION* is the version of the AWS CDK.

```
Resources:

MyFirstBucketB8884501:

Type: AWS::S3::Bucket

Properties:

VersioningConfiguration:

Status: Enabled

Metadata:

aws:cdk:path: HelloCdkStack/MyFirstBucket/Resource

CDKMetadata:

Type: AWS::CDK::Metadata

Properties:

Modules: "@aws-cdk/aws-codepipeline-api=VERSION,@aws-cdk/aws-events=VERSION,@aws-c\
dk/aws-iam=VERSION,@aws-cdk/aws-kms=VERSION,@aws-cdk/aws-s3=VERSION,@aws-c\
dk/aws-s3-notifications=VERSION,@aws-cdk/cdk=VERSION,@aws-cdk/cx-api=VERSION\
.0,hello-cdk=0.1.0"
```

You can see that the stack contains an AWS::S3::Bucket resource with the versioning configuration we want.

Note

The AWS CDK CLI automatically adds the AWS::CDK::Metadata resource to your template. The AWS CDK uses metadata to gain insight into how the AWS CDK is used. One possible benefit is that the CDK team could notify users if a construct is going to be deprecated. For details, including how to opt out (p. 231) of version reporting, see Version reporting (p. 230).

Deploying the stack

Deploy the stack, as follows.

```
cdk deploy
```

The **deploy** command synthesizes an AWS CloudFormation template from the app's stack, and then invokes AWS CloudFormation to deploy it in your AWS account. If your code would change your

infrastructure's security posture, the command displays information about those changes and requires you to confirm them before your stack is deployed. The command displays information as it completes various steps in the process.

Modifying the app

Configure the bucket to use AWS Key Management Service (AWS KMS) managed encryption.

TypeScript

Update lib/hello-cdk-stack.ts

```
new s3.Bucket(this, 'MyFirstBucket', {
  versioned: true,
  encryption: s3.BucketEncryption.KMS_MANAGED
});
```

JavaScript

Update lib/hello-cdk-stack.js.

```
new s3.Bucket(this, 'MyFirstBucket', {
 versioned: true,
 encryption: s3.BucketEncryption.KMS_MANAGED
});
```

Python

```
bucket = s3.Bucket(self,
 "MyFirstBucket",
 versioned=True,
 encryption=s3.BucketEncryption.KMS_MANAGED,)
```

Java

Update src/main/java/com/myorg/HelloStack.java.

```
import software.amazon.awscdk.services.s3.BucketEncryption;
```

```
Bucket.Builder.create(this, "MyFirstBucket")
 .versioned(true)
 .encryption(BucketEncryption.KMS_MANAGED)
 .build();
```

C#

Update HelloStack.cs.

```
new Bucket(this, "MyFirstBucket", new BucketProps
{
 Versioned = true,
 Encryption = BucketEncryption.KMS_MANAGED
});
```

Compile your program, as follows.

AWS Cloud Development Kit (AWS CDK) Developer Guide Preparing for deployment

TypeScript

```
npm run build
```

JavaScript

Nothing to compile.

Python

Nothing to compile.

Java

```
mvn compile
```

or press Control-B in Eclipse

Tip

You can suppress the **[INFO]** messages in the build log by adding the **-q** option to your mvn commands. (Don"t forget the one in cdk.json.)

C#

```
dotnet build src
```

or press F6 in Visual Studio

Preparing for deployment

Before you deploy the updated app, evaluate the difference between the AWS CDK app and the deployed app.

```
cdk diff
```

The AWS CDK CLI queries your AWS account for the current AWS CloudFormation template for the hello-cdk stack, and compares the result with the template synthesized from the app. The Resources section of the output should look like the following.

As you can see, the diff indicates that the ServerSideEncryptionConfiguration property of the bucket is now set to enable server-side encryption.

You can also see that the bucket isn't going to be replaced, but will be updated instead (**Updating MyFirstBucket...**).

Deploy the changes.

```
cdk deploy
```

AWS Cloud Development Kit (AWS CDK) Developer Guide Destroying the app's resources

Enter **y** to approve the changes and deploy the updated stack. The AWS CDK CLI updates the bucket configuration to enable server-side AWS KMS encryption for the bucket. The final output is the ARN of the stack, where **REGION** is your default region, **ACCOUNT-ID** is your account ID, and **ID** is a unique identifier for the bucket or stack.

```
HelloCdkStack: deploying...

HelloCdkStack: creating CloudFormation changeset...

0/2 | 10:55:30 AM | UPDATE_IN_PROGRESS | AWS::S3::Bucket | MyFirstBucket
(MyFirstBucketID)

1/2 | 10:55:50 AM | UPDATE_COMPLETE | AWS::S3::Bucket | MyFirstBucket
(MyFirstBucketID)

HelloCdkStack

Stack ARN:
arn:aws:cloudformation:REGION:ACCOUNT-ID:stack/HelloCdkStack/ID
```

Destroying the app's resources

Destroy the app's resources to avoid incurring any costs from the resources created in this tutorial, as follows.

```
cdk destroy
```

Enter **y** to approve the changes and delete any stack resources. In some cases this command fails, such as when a resource isn't empty and must be empty before it can be destroyed. See Delete Stack Fails in the *AWS CloudFormation User Guide* for details.

Working with the AWS CDK

The AWS Cloud Development Kit (AWS CDK) lets you define your AWS cloud infrastructure in a general-purpose programming language. Currently, the AWS CDK supports TypeScript, JavaScript, Python, Java, and C#. It is also possible to use other JVM and .NET languages, though we are unable to provide support for every such language.

We develop the AWS CDK in TypeScript and use JSII to provide a "native" experience in other supported languages. For example, we distribute AWS Construct Library modules using your preferred language's standard repository, and you install them using the language's standard package manager. Methods and properties are even named using your language's recommended naming patterns.

AWS CDK prerequisites

To use the AWS CDK, you need an AWS account and a corresponding access key. If you don't have an AWS account yet, see Create and Activate an AWS Account. To find out how to obtain an access key ID and secret access key for your AWS account, see Understanding and Getting Your Security Credentials. To find out how to configure your workstation so the AWS CDK uses your credentials, see Setting Credentials in Node.js.

Tip

If you have the AWS CLI installed, the simplest way to set up your workstation with your AWS credentials is to open a command prompt and type:

```
aws configure
```

All AWS CDK applications require Node.js 10.3 or later, even when your app is written in Python, Java, or C#. You may download a compatible version for your platform at nodejs.org. We recommend the current LTS version (at this writing, the latest 12.x release).

After installing Node.js, install the AWS CDK Toolkit (the cdk command):

```
npm install -g aws-cdk
```

Test the installation by issuing cdk --version.

The specific language you work in also has its own prerequisites, described in the corresponding topic listed here.

Topics

- Working with the AWS CDK in TypeScript (p. 24)
- Working with the AWS CDK in JavaScript (p. 27)
- Working with the AWS CDK in Python (p. 31)
- Working with the AWS CDK in Java (p. 35)
- Working with the AWS CDK in C# (p. 40)

Working with the AWS CDK in TypeScript

TypeScript is a fully-supported client language for the AWS CDK and is considered stable. Working with the AWS CDK in TypeScript uses familiar tools, including Microsoft's TypeScript compiler (tsc), Node.js and the Node Package Manager (npm). You may also use Yarn if you prefer, though the examples in this Guide use NPM. The modules comprising the AWS Construct Library are distributed via the NPM repository, npmjs.org.

You can use any editor or IDE; many AWS CDK developers use Visual Studio Code (or its open-source equivalent VSCodium), which has excellent support for TypeScript.

Prerequisites

To work with the AWS CDK, you must have an AWS account and credentials and have installed Node.js and the AWS CDK Toolkit. See AWS CDK Prerequisites (p. 24).

You also need TypeScript itself. If you don't already have it, you can install it using npm.

```
npm install -g typescript
```

Keep TypeScript up to date with a regular npm update -g typescript.

Creating a project

You create a new AWS CDK project by invoking cdk init in an empty directory.

```
mkdir my-project
cd my-project
cdk init app --language typescript
```

Creating a project also installs the core module and its dependencies.

cdk init uses the name of the project folder to name various elements of the project, including classes, subfolders, and files.

Managing AWS construct library modules

Use the Node Package Manager (npm), included with Node.js, to install and update AWS Construct Library modules for use by your apps, as well as other packages you need. (You may use yarn instead of npm if you prefer.) npm also installs the dependencies for those modules automatically.

AWS Construct Library modules are named like @aws-cdk/SERVICE-NAME. For example, the command below installs the modules for Amazon S3 and AWS Lambda.

```
npm install @aws-cdk/aws-s3 @aws-cdk/aws-lambda
```

Your project's dependencies are maintained in package.json. You can edit this file to lock some or all of your dependencies to a specific version or to allow them to be updated to newer versions under certain criteria. To update your project's dependencies:

npm update

Note

All AWS Construct Library modules used in your project must be the same version.

AWS CDK idioms in TypeScript

Props

All AWS Construct Library classes are instantiated using three arguments: the *scope* in which the construct is being defined (its parent in the construct tree), a *name*, and *props*, a bundle of key/value pairs that the construct uses to configure the AWS resources it creates. Other classes and methods also use the "bundle of attributes" pattern for arguments.

AWS Cloud Development Kit (AWS CDK) Developer Guide Building, synthesizing, and deploying

In TypeScript, the shape of props is defined using an interface that tells you the required and optional arguments and their types. Such an interface is defined for each kind of props argument, usually specific to a single construct or method. For example, the Bucket construct (in the @aws-cdk/aws-s3 module) specifies a props argument conforming to the BucketProps interface.

If a property is itself an object, for example the websiteRedirect property of BucketProps, that object will have its own interface to which its shape must conform, in this case RedirectTarget.

If you are subclassing an AWS Construct Library class (or overriding a method that takes a props-like argument), you can inherit from the existing interface to create a new one that specifies any new props your code requires. When calling the parent class or base method, generally you can pass the entire props argument you received, since any attributes provided in the object but not specified in the interface will be ignored.

However, we do occasionally add properties to constructs. If a property we add in a later version happens to have the same name as one you're accepting, passing it up the chain can cause unexpected behavior. It's safer to pass a shallow copy of the props you received with your property removed or set to undefined. For example:

```
super(scope, name, {...props, encryptionKeys: undefined});
```

Alternatively, name your properties so that it is clear that they belong to your construct. This way, it is unlikely they will collide with properties in future AWS CDK releases. If there are many of them, use a single appropriately-named object to hold them.

Missing values

Missing values in an object (such as props) have the value undefined in TypeScript. Recent versions of the language include operators that simplify working with these values, making it easier to specify defaults and "short-circuit" chaining when an undefined value is reached. For more information on these features, see the TypeScript 3.7 Release Notes, specifically the first two features, Optional Chaining and Nullish Coalescing.

Building, synthesizing, and deploying

Generally, you should be in the project's root directory when building and running your application.

Node.js cannot run TypeScript directly; instead, your application is converted to JavaScript using the TypeScript compiler, tsc. The resulting JavaScript code is then executed.

To compile your TypeScript app, issue npm run build. You may also issue npm run watch to enter watch mode, in which the TypeScript compiler automatically rebuilds your app whenever you save changes to a source file.

The build step reports any syntax or type errors in your code. Once you can build your application without errors, you're ready to synthesize or deploy.

The stacks (p. 70) defined in your AWS CDK app can be deployed individually or together using the commands below. Generally, you should be in your project's main directory when you issue them.

- cdk synth: Synthesizes a AWS CloudFormation template from one or more of the stacks in your AWS CDK app.
- cdk deploy: Deploys the resources defined by one or more of the stacks in your AWS CDK app to AWS.

You can specify the names of multiple stacks to be synthesized or deployed in a single command. If your app defines only one stack, its name is assumed and you do not need to specify it.

Tip

You don't need to explicitly synthesize stacks before deploying them; cdk deploy performs this step for you.

For full documentation of the cdk command, see the section called "AWS CDK toolkit" (p. 225).

Working with the AWS CDK in JavaScript

JavaScript is a fully-supported client language for the AWS CDK and is considered stable. Working with the AWS CDK in JavaScript uses familiar tools, including Node.js and the Node Package Manager (npm). You may also use Yarn if you prefer, though the examples in this Guide use NPM. The modules comprising the AWS Construct Library are distributed via the NPM repository, npmjs.org.

You can use any editor or IDE; many AWS CDK developers use Visual Studio Code (or its open-source equivalent VSCodium), which has good support for JavaScript.

Prerequisites

To work with the AWS CDK, you must have an AWS account and credentials and have installed Node.js and the AWS CDK Toolkit. See AWS CDK Prerequisites (p. 24).

JavaScript AWS CDK applications require no additional prerequisites beyond these.

Creating a project

You create a new AWS CDK project by invoking cdk init in an empty directory.

```
mkdir my-project
cd my-project
cdk init app --language javascript
```

Creating a project also installs the core module and its dependencies.

cdk init uses the name of the project folder to name various elements of the project, including classes, subfolders, and files.

Managing AWS construct library modules

Use the Node Package Manager (npm), included with Node.js, to install and update AWS Construct Library modules for use by your apps, as well as other packages you need. (You may use yarn instead of npm if you prefer.) npm also installs the dependencies for those modules automatically.

AWS Construct Library modules are named like <code>@aws-cdk/SERVICE-NAME</code>. For example, the command below installs the modules for Amazon S3 and AWS Lambda.

```
npm install @aws-cdk/aws-s3 @aws-cdk/aws-lambda
```

Your project's dependencies are maintained in package.json. You can edit this file to lock some or all of your dependencies to a specific version or to allow them to be updated to newer versions under certain criteria. To update your project's dependencies:

```
npm update
```

Note

All AWS Construct Library modules used in your project must be the same version.

AWS CDK idioms in JavaScript

Props

All AWS Construct Library classes are instantiated using three arguments: the *scope* in which the construct is being defined (its parent in the construct tree), a *name*, and *props*, a bundle of key/value pairs that the construct uses to configure the AWS resources it creates. Other classes and methods also use the "bundle of attributes" pattern for arguments.

Using an IDE or editor that has good JavaScript autocomplete will help avoid misspelling property names. If a construct is expecting an encryptionKeys property, and you spell it encryptionkeys, when instantiating the construct, you haven't passed the value you intended. This can cause an error at synthesis time if the property is required, or cause the property to be silently ignored if it is optional. In the latter case, you may get a default behavior you intended to override. Take special care here.

When subclassing an AWS Construct Library class (or overriding a method that takes a props-like argument), you may want to accept additional properties for your own use. These values will be ignored by the parent class or overridden method, because they are never accessed in that code, so you can generally pass on all the props you received.

However, we do occasionally add properties to constructs. If a property we add in a later version happens to have the same name as one you're accepting, passing it up the chain can cause unexpected behavior. It's safer to pass a shallow copy of the props you received with your property removed or set to undefined. For example:

```
super(scope, name, {...props, encryptionKeys: undefined});
```

Alternatively, name your properties so that it is clear that they belong to your construct. This way, it is unlikely they will collide with properties in future AWS CDK releases. If there are many of them, use a single appropriately-named object to hold them.

Missing values

Missing values in an object (such as props) have the value undefined in JavaScript. The usual techniques apply for dealing with these. For example, a common idiom for accessing a property of a value that may be undefined is as follows:

```
// a may be undefined, but if it is not, it may have an attribute b
// c is undefined if a is undefined, OR if a doesn't have an attribute b
let c = a && a.b;
```

However, if a could have some other "falsy" value besides undefined, it is better to make the test more explicit. Here, we'll take advantage of the fact that null and undefined are equal to test for them both at once:

```
let c = a == null ? a : a.b;
```

A version of the ECMAScript standard currently in development specifies new operators that will simplify the handling of undefined values. Using them can simplify your code, but you will need a new version of Node.js to use them. For more information, see the optional chaining and nullish coalescing proposals.

Synthesizing and deploying

The stacks (p. 70) defined in your AWS CDK app can be deployed individually or together using the commands below. Generally, you should be in your project's main directory when you issue them.

- cdk synth: Synthesizes a AWS CloudFormation template from one or more of the stacks in your AWS CDK app.
- cdk deploy: Deploys the resources defined by one or more of the stacks in your AWS CDK app to AWS.

You can specify the names of multiple stacks to be synthesized or deployed in a single command. If your app defines only one stack, its name is assumed and you do not need to specify it.

Tip

You don't need to explicitly synthesize stacks before deploying them; cdk deploy performs this step for you.

For full documentation of the cdk command, see the section called "AWS CDK toolkit" (p. 225).

Using TypeScript examples with JavaScript

TypeScript is the language we use to develop the AWS CDK, and it was the first language supported for developing applications, so many available AWS CDK code examples are written in TypeScript. These code examples can be a good resource for JavaScript developers; you just need to remove the TypeScript-specific parts of the code.

TypeScript snippets often use the newer ECMAScript import and export keywords to import objects from other modules and to declare the objects to be made available outside the current module. Node.js has just begun supporting these keywords in its latest releases. Depending on the version of Node.js you're using, you might rewrite imports and exports to use the older syntax.

Imports can be replaced with calls to the require() function.

TypeScript

```
import * as cdk from '@aws-cdk/core';
import { Bucket, BucketPolicy } from '@aws-cdk/aws-s3';
```

JavaScript

```
const cdk = require('@aws-cdk/core');
const { Bucket, BucketPolicy } = require('@aws-cdk/aws-s3');
```

Exports can be assigned to the module.exports object.

TypeScript

```
export class Stack1 extends cdk.Stack {
 // ...
}
export class Stack2 extends cdk.Stack {
 // ...
}
```

JavaScript

```
class Stack1 extends cdk.Stack {
 // ...
}
```

AWS Cloud Development Kit (AWS CDK) Developer Guide Using TypeScript examples with JavaScript

```
class Stack2 extends cdk.Stack {
 // ...
}
module.exports = { Stack1, Stack2 }
```

Note

An alternative to using the old-style imports and exports is to use the esm module.

Once you've got the imports and exports sorted, you can dig into the actual code. You may run into these commonly-used TypeScript features:

- · Type annotations
- · Interface definitions
- · Type conversions/casts
- · Access modifiers

Type annotations may be provided for variables, class members, function parameters, and function return types. For variables, parameters, and members, types are specified by following the identifier with a colon and the type. Function return values follow the function signature and consist of a colon and the type.

To convert type-annotated code to JavaScript, remove the colon and the type. Class members must have some value in JavaScript; set them to undefined if they only have a type annotation in TypeScript.

TypeScript

```
var encrypted: boolean = true;

class myStack extends core.Stack {
 bucket: s3.Bucket;
 // ...
}

function makeEnv(account: string, region: string) : object {
 // ...
}
```

JavaScript

```
var encrypted = true;

class myStack extends core.Stack {
 bucket = undefined;
 // ...
}

function makeEnv(account, region) {
 // ...
}
```

In TypeScript, interfaces are used to give bundles of required and optional properties, and their types, a name. You can then use the interface name as a type annotation. TypeScript will make sure that the object you use as, for example, an argument to a function has the required properties of the right types.

```
interface myFuncProps {
```

AWS Cloud Development Kit (AWS CDK) Developer Guide Migrating to TypeScript

```
code: lambda.Code,
handler?: string
}
```

JavaScript does not have an interface feature, so once you've removed the type annotations, delete the interface declarations entirely.

When a function or method returns a general-purpose type (such as object), but you want to treat that value as a more specific child type to access properties or methods that are not part of the more general type's interface, TypeScript lets you *cast* the value using as followed by a type or interface name. JavaScript doesn't support (or need) this, so simply remove as and the following identifier. A less-common cast syntax is to use a type name in brackets, <LikeThis>; these casts, too, must be removed.

Finally, TypeScript supports the access modifiers public, protected, and private for members of classes. All class members in JavaScript are public. Simply remove these modifiers wherever you see them.

Knowing how to identify and remove these TypeScript features goes a long way toward adapting short TypeScript snippets to JavaScript. But it may be impractical to convert longer TypeScript examples in this fashion, since they are more likely to use other TypeScript features. For these situations, we recommend Babel with the TypeScript plug-in. Babel won't complain if code uses an undefined variable, for example, as tsc would. If it is syntactically valid, then with few exceptions, Babel can translate it to JavaScript. This makes Babel particularly valuable for converting snippets that may not be runnable on their own.

Migrating to TypeScript

As their projects get larger and more complex, many JavaScript developers move to TypeScript. TypeScript is a superset of JavaScript—all JavaScript code is valid TypeScript code, so no changes to your code are required—and it is also a supported AWS CDK language. Type annotations and other TypeScript features are optional and can be added to your AWS CDK app as you find value in them. TypeScript also gives you early access to new JavaScript features, such as optional chaining and nullish coalescing, before they're finalized—and without requiring that you upgrade Node.js.

TypeScript's "shape-based" interfaces, which define bundles of required and optional properties (and their types) within an object, allow common mistakes to be caught while you're writing the code, and make it easier for your IDE to provide robust autocomplete and other real-time coding advice.

Coding in TypeScript does involve an additional step: compiling your app with the TypeScript compiler, tsc. This step can happen automatically whenever you save your source code, or before you run your app. For typical AWS CDK apps, compilation requires a few seconds at most.

The easiest way to migrate an existing JavaScript AWS CDK app to TypeScript is to create a new TypeScript project using cdk init app --language typescript, then copy your source files (and any other necessary files, such as assets like AWS Lambda function source code) to the new project. Rename your JavaScript files to end in .ts and begin developing in TypeScript.

Working with the AWS CDK in Python

Python is a fully-supported client language for the AWS CDK and is considered stable. Working with the AWS CDK in Python uses familiar tools, including the standard Python implementation (dubbed CPython), virtualenv, and pip, the Python package installer. The modules comprising the AWS Construct Library are distributed via pypi.org. The Python version of the AWS CDK even uses Python-style identifiers (for example, snake_case method names).

You can use any editor or IDE; many AWS CDK developers use Visual Studio Code (or its open-source equivalent VSCodium), which has good support for Python via an official extension, though the simple

AWS Cloud Development Kit (AWS CDK) Developer Guide Prerequisites

IDLE editor included with Python will suffice to get started. The Python modules for the AWS CDK do have type hints, so you may prefer a linting tool or an IDE that supports type validation.

Prerequisites

To work with the AWS CDK, you must have an AWS account and credentials and have installed Node.js and the AWS CDK Toolkit. See AWS CDK Prerequisites (p. 24).

Python AWS CDK applications require Python 3.6 or later. If you don't already have it installed, download a compatible version for your platform at python.org. If you run Linux, your system may have come with a compatible version, or you may install it using your distro's package manager (yum, apt, etc.). Mac users may be interested in Homebrew, a Linux-style package manager for Mac OS X.

The Python package installer, pip, and virtual environment manager, virtualenv, are also required. Windows installations of compatible Python versions include these tools. On Linux, pip and virtualenv may be provided as separate packages in your package manager. Alternatively, you may install them with the following commands:

```
python -m ensurepip --upgrade
python -m pip install --upgrade pip
python -m pip install --upgrade virtualenv
```

If you encounter a permission error, run the above commands using sudo (to install the modules systemwide) or add the --user flag to each command so that the modules are installed in your user directory.

Note

It is common for Linux distros to use the executable name python3 for Python 3.x, and have python refer to a Python 2.x installation, and similarly for pip/pip3. You can adjust the command used to run your application by editing cdk.json in the project's main directory.

Make sure the pip executable (on Windows, pip.exe) is in a directory included on the system PATH. You should be able to type pip --version and see its version, not an error message.

Creating a project

You create a new AWS CDK project by invoking cdk init in an empty directory.

```
mkdir my-project
cd my-project
cdk init app --language python
```

cdk init uses the name of the project folder to name various elements of the project, including classes, subfolders, and files.

After initializing the project, activate the project's virtual environment. This allows the project's dependencies to be installed locally in the project folder, instead of globally.

```
source .env/bin/activate
```

Then install the app's standard dependencies:

```
pip install -r requirements.txt
```

Important

Activate the project's virtual environment whenever you start working on it. If you don't, you won't have access to the modules installed there, and modules you install will go in Python's global module directory (or will result in a permission error).

Managing AWS construct library modules

Use the Python package installer, pip, to install and update AWS Construct Library modules for use by your apps, as well as other packages you need. pip also installs the dependencies for those modules automatically.

AWS Construct Library modules are named like aws-cdk. SERVICE-NAME. For example, the command below installs the modules for Amazon S3 and AWS Lambda.

```
pip install aws-cdk.aws-s3 aws-cdk.aws-lambda
```

After installing a module, update your project's requirements.txt file, which maintains your project's dependencies. You may do this manually, by opening requirements.txt in your editor, or by issuing:

```
pip freeze > requirements.txt
```

pip freeze captures the current versions of all modules installed in your virtual environment. You can edit requirements.txt to allow upgrades; simply replace the == preceding a version number with ~= to allow upgrades to a higher compatible version, or remove the version requirement entirely to specify the latest available version of the module.

You may want to remove modules that are only installed because they are dependencies of other modules; these will be installed automatically anyway, and by not listing them explicitly you will ensure that you get a version compatible with the version of the module you actually want, and no unnecessary dependencies.

With requirements.txt edited appropriately to allow upgrades, issue this command to upgrade the installed modules:

```
pip install --upgrade -r requirements.txt
```

Note

All AWS Construct Library modules used in your project must be the same version.

AWS CDK idioms in Python

Props

Natively, all AWS Construct Library classes are instantiated using three arguments: the *scope* in which the construct is being defined (its parent in the construct tree), a *name*, and *props*, a bundle of key/value pairs that the construct uses to configure the resources it creates. Other classes and methods also use the "bundle of attributes" pattern for arguments.

In Python, props are expressed as keyword arguments. If an argument contains nested data structures, these are expressed using a class which takes its own keyword arguments at instantiation. The same pattern is applied to other method calls that take a single structured argument.

For example, in a Amazon S3 bucket's add_lifecycle_rule method, the transitions property is a list of Transition instances.

```
bucket.add_lifecycle_rule(
  transitions=[
 Transition(
 storage_class=StorageClass.GLACIER,
 transition_after=Duration.days(10)
)
```

```
)
```

When extending a class or overriding a method, you may want to accept additional arguments for your own purposes that are not understood by the parent class. In this case you should accept the arguments you don't care about using the **kwargs idiom, and use keyword-only arguments to accept the arguments you're interested in. When calling the parent's constructor or the overridden method, pass only the arguments it is expecting (often just **kwargs). Passing arguments that the parent class or method doesn't expect results in an error.

Future releases of the AWS CDK may coincidentally add a new property with a name you used for your own property. This won't cause any technical issues for users of your construct or method (since your property isn't passed "up the chain," the parent class or overridden method will simply use a default value) but it may cause confusion. You can avoid this potential problem by naming your properties so they clearly belong to your construct (e.g. bob_encryption rather than just encryption, assuming you're Bob). If there are many new properties, bundle them into an appropriately-named class (BobBucketPoperties?) and pass it as a single keyword argument.

Missing values

When working with **kwargs, use the dictionary's get() method to provide a default value if a property is not provided. Avoid using kwargs[...], as this raises KeyError for missing values.

```
encrypted = kwargs.get("encrypted")  # None if no property "encrypted" exists
encrypted = kwargs.get("encrypted", False) # specify default of False if property is
missing
```

Some AWS CDK methods (such as tryGetContext() to get a runtime context value) return None to indicate a missing value, which you will need to check for and handle.

Using interfaces

Python doesn't have an interface feature as some other languages do. (If you're not familiar with the concept, Wikipedia has a good introduction.) TypeScript, the language in which the AWS CDK is implemented does, however, and constructs and other AWS CDK objects often require an instance that adheres to a particular interface, rather than inheriting from a particular class. So the AWS CDK provides its own interface feature as part of the JSII layer.

To indicate that a class implements a particular interface, you can use the @jsii.implements decorator:

```
from aws_cdk.core import IAspect, IConstruct
import jsii

@jsii.implements(IAspect)
class MyAspect():
 def visit(self, node: IConstruct) -> None:
 print("Visited", node.node.path)
```

Type pitfalls

Python natively uses dynamic typing, where variables may refer to a value of any type. Parameters and return values may be annotated with types, but these are "hints" and are not enforced. This means that in Python, it is easy to pass the incorrect type of value to a AWS CDK construct. Instead of getting a type error during build, as you would from a statically-typed language, you may instead get a runtime error when the JSII layer (which translates between Python and the AWS CDK's TypeScript core) is unable to deal with the unexpected type.

AWS Cloud Development Kit (AWS CDK) Developer Guide Synthesizing and deploying

In our experience, the type errors Python programmers make tend to fall into these categories. Be especially alert to these pitfalls.

- · Passing a single value where a construct expects a container (Python list or dictionary) or vice versa.
- Passing a value of a type associated with a Level 1 (CfnXxxxxx) construct to a higher-level construct, or vice versa.

The AWS CDK Python modules do include type annotations. If you are not using an IDE that supports these, such as PyCharm, you might want to call the MyPy type validator as a step in your build process. There are also runtime type checkers that can improve error messages for type-related errors.

Synthesizing and deploying

The stacks (p. 70) defined in your AWS CDK app can be deployed individually or together using the commands below. Generally, you should be in your project's main directory when you issue them.

- cdk synth: Synthesizes a AWS CloudFormation template from one or more of the stacks in your AWS CDK app.
- cdk deploy: Deploys the resources defined by one or more of the stacks in your AWS CDK app to AWS.

You can specify the names of multiple stacks to be synthesized or deployed in a single command. If your app defines only one stack, its name is assumed and you do not need to specify it.

Tip

You don't need to explicitly synthesize stacks before deploying them; cdk deploy performs this step for you.

For full documentation of the cdk command, see the section called "AWS CDK toolkit" (p. 225).

Working with the AWS CDK in Java

Java is a fully-supported client platform for the AWS CDK and is considered stable. You can develop AWS CDK applications in Java using familiar tools, including the JDK (Oracle's, or an OpenJDK distribution such as Amazon Corretto) and Apache Maven. The modules comprising the AWS Construct Library are distributed via the Maven Central Repository.

You can use any text editor, or a Java IDE that can read Maven projects, to work on your AWS CDK apps. We provide Eclipse hints in this Guide, but IntelliJ IDEA, NetBeans, and other IDEs can import Maven projects and will work fine for developing AWS CDK applications in Java.

It is possible to write AWS CDK applications in JVM-hosted languages other than Java (for example, Kotlin, Groovy, Clojure, or Scala), but we are unable to provide support for these languages.

Prerequisites

To work with the AWS CDK, you must have an AWS account and credentials and have installed Node.js and the AWS CDK Toolkit. See AWS CDK Prerequisites (p. 24).

Java AWS CDK applications require Java 8 (v1.8) or later. We recommend Amazon Corretto, but you can use any OpenJDK distribution or Oracle's JDK. You will also need Apache Maven 3.5 or later. You can also use tools such as Gradle, but the application skeletons generated by the AWS CDK Toolkit are Maven projects.

Creating a project

You create a new AWS CDK project by invoking cdk init in an empty directory.

```
mkdir my-project
cd my-project
cdk init app --language java
```

cdk init uses the name of the project folder to name various elements of the project, including classes, subfolders, and files.

The resulting project includes a reference to the software.amazon.awscdk.core Maven package. It and its dependencies are automatically installed by Maven.

If you are using an IDE, you can now open or import the project. In Eclipse, for example, choose **File > Import > Maven > Existing Maven Projects**. Make sure that the project settings are set to use Java 8 (1.8).

Managing AWS construct library modules

Use Maven to install AWS Construct Library packages, which are in the group software.amazon.awscdk and named for their service. For example, the Maven artifact ID for Amazon S3 is s3. Its Java package name, for use in import statements, is software.amazon.awscdk.services.s3.

Note

All AWS Construct Library modules used in your project must be the same version.

Using a Java IDE

If you're using an IDE, its Maven integration is probably the simplest way to install AWS Construct Library packages. For example, in Eclipse:

	Sele	ct Dependency	
Gro	up l	d: *	
Arti	fact	ld: *	
Vers	sion:		
Enter groupld, artifactld or sha1 prefix or pattern (*):			
software.amazon.awscdk			
Sea	rch l	Results:	
>		software.amazon.awscdk	accessanalyzer
>		software.amazon.awscdk	alexa-ask
>		software.amazon.awscdk	amazonmq
>		software.amazon.awscdk	amplify
>		software.amazon.awscdk	apigateway
>		software.amazon.awscdk	applicationautoscaling
>		software.amazon.awscdk	appmesh
>		software.amazon.awscdk	appstream
>		software.amazon.awscdk	appsync
>		software.amazon.awscdk	athena
>		software.amazon.awscdk	autoscaling
>		software.amazon.awscdk	autoscaling-api

AWS Cloud Development Kit (AWS CDK) Developer Guide AWS CDK idioms in Java

- 1. Open your project's pom.xml file in the Eclipse editor.
- 2. Switch to the editor's **Dependencies** page.
- 3. Click the Add button next to the Dependencies list.
- 4. Enter the AWS CDK Maven group ID, software.amazon.awscdk, in the search field.
- 5. In the search results, find the desired package (e.g. s3) and double-click it. (You may also expand the package and choose a specific version, if you don't want the latest.)
- 6. Repeat step 5 for each additional AWS Construct Library package you want to install.

You can periodically issue the following command to update your dependencies to the latest version. Maven updates the version specification in pom.xml with the latest version of each specified package available in the Maven Central Repository.

mvn versions:use-latest-versions

Setting dependencies manually

If you are not using an IDE, or just want full control over the versions of your dependencies, you can specify the modules that your application depends on by editing pom.xml and adding a new <dependency> element in the <dependencies> container. For example, the following <dependency> element specifies the Amazon S3 construct library module:

```
<dependency>
 <groupId>software.amazon.awscdk</groupId>
 <artifactId>s3</artifactId>
 <version> [1.0,2.0)</version>
</dependency>
```

The version specifier [1.0, 2.0) in this example indicates that the latest version between 1.0 (inclusive) and 2.0 (exclusive) will be installed. Since the AWS CDK uses semantic versioning for stable AWS Construct Library modules, (see the section called "Versioning" (p. 157)), this ensures that only newer versions without breaking API changes will be installed.

Maven automatically downloads a version of your dependencies that will match the requirements in pom.xml, if necessary, the next time you build your project.

AWS CDK idioms in Java

Props

All AWS Construct Library classes are instantiated using three arguments: the *scope* in which the construct is being defined (its parent in the construct tree), a *name*, and *props*, a bundle of key/value pairs that the construct uses to configure the resources it creates. Other classes and methods also use the "bundle of attributes" pattern for arguments.

In Java, props are expressed using the Builder pattern. Each construct type has a corresponding props type; for example, the Bucket construct (which represents an Amazon S3 bucket) takes as its props an instance of BucketProps.

The BucketProps class (like every AWS Construct Library props class) has an inner class called Builder. The BucketProps.Builder type offers methods to set the various properties of a BucketProps instance. Each method returns the Builder instance, so the method calls can be chained to set multiple properties. At the end of the chain, you call build() to actually produce the BucketProps object.

AWS Cloud Development Kit (AWS CDK) Developer Guide Building, synthesizing, and deploying

Constructs, and other classes that take a props-like object as their final argument, offer a shortcut. The class has a Builder of its own that instantiates it and its props object in one step. This way, you don't need to explicitly instantiate (for example) both BucketProps and a Bucket—and you don't need an import for the props type.

When deriving your own construct from an existing construct, you may want to accept additional properties. We recommend that you follow these builder patterns. However, this isn't as simple as subclassing a construct class. You must provide the moving parts of the two new Builder classes yourself. Given this fact, you may prefer to simply have your construct accept additional arguments. In this case, provide additional constructors when an argument is optional.

Generic structures

In some places, the AWS CDK uses JavaScript arrays or untyped objects or as input to a method. (See, for example, AWS CodeBuild's BuildSpec.fromObject() method.) In Java, objects are represented as java.util.HashMap<String, Object>. In cases where the values are all strings, you can use HashMap<String, String>. JavaScript arrays are represented as Object[] or String[] in Java.

Missing values

In Java, missing values in AWS CDK objects such as props are represented by null. You must explicitly test any value that could be null to make sure it contains a value before doing anything with it. Java does not have "syntactic sugar" to help handle null values as some other languages do. You may find Apache ObjectUtil's defaultIfNull and firstNonNull useful in some situations. Alternatively, write your own static helper methods to make it easier to handle potentially null values and make your code more readable.

Building, synthesizing, and deploying

Before running, build (compile) the app in your IDE (for example, press Control-B in Eclipse) or by issuing mvn compile at a command prompt while in your project's root directory.

The build step reports any syntax or type errors in your code. Once you can build your application without errors, you're ready to synthesize or deploy.

Note

Every time you change your application code, re-compile (e.g. mvn compile or mvn test) before using the cdk command. Otherwise, the cdk command uses the previously compiled version of your application code.

Run any tests you've written by running mvn test at a command prompt.

The stacks (p. 70) defined in your AWS CDK app can be deployed individually or together using the commands below. Generally, you should be in your project's main directory when you issue them.

 cdk synth: Synthesizes a AWS CloudFormation template from one or more of the stacks in your AWS CDK app. cdk deploy: Deploys the resources defined by one or more of the stacks in your AWS CDK app to AWS.

You can specify the names of multiple stacks to be synthesized or deployed in a single command. If your app defines only one stack, its name is assumed and you do not need to specify it.

Tip

You don't need to explicitly synthesize stacks before deploying them; cdk deploy performs this step for you.

For full documentation of the cdk command, see the section called "AWS CDK toolkit" (p. 225).

Working with the AWS CDK in C#

.NET is a fully-supported client platform for the AWS CDK and is considered stable. Our .NET code examples are in C#. It is possible to write AWS CDK applications in other .NET languages, such as Visual Basic or F#, but we are unable to provide support for these languages.

You can develop AWS CDK applications in C# using familiar tools including Visual Studio, the dotnet command, and the NuGet package manager. The modules comprising the AWS Construct Library are distributed via nuget.org.

We suggest using Visual Studio 2019 (any edition) and the Microsoft .NET Framework on Windows to develop AWS CDK apps in C#. You may use other tools (for example, Mono on Linux or Mac OS X), but our ability to provide instruction and support for these environments may be limited.

Prerequisites

To work with the AWS CDK, you must have an AWS account and credentials and have installed Node.js and the AWS CDK Toolkit. See AWS CDK Prerequisites (p. 24).

C# AWS CDK applications require a .NET Standard 2.1 compatible implementation. Suitable implementations include:

- · .NET Core v3.1 or later
- · .NET Framework v4.6.1 or later
- Mono v5.4 or later on Linux or Mac OS X; download here

If you have an up-to-date Windows 10 installation, you already have a suitable installation of .NET Framework.

The .NET Standard toolchain includes dotnet, a command-line tool for building and running .NET applications and managing NuGet packages. Even if you are using Visual Studio, this command is useful for batch operations and for installing AWS Construct Library packages.

Creating a project

You create a new AWS CDK project by invoking cdk init in an empty directory.

mkdir my-project
cd my-project
cdk init app --language csharp

cdk init uses the name of the project folder to name various elements of the project, including classes, subfolders, and files.

The resulting project includes a reference to the Amazon.CDK NuGet package. It and its dependencies are installed automatically by NuGet.

Managing AWS construct library modules

The .NET ecosystem uses the NuGet package manager. AWS Construct Library modules are named like Amazon.CDK.AWS.SERVICE-NAME. For example, the NuGet package name for the Amazon S3 module is Amazon.CDK.AWS.S3.

Note

All AWS Construct Library modules used in your project must be the same version.

NuGet has four standard, mostly-equivalent interfaces; you can use the one that suits your needs and working style. You can also use compatible tools, such as Paket or MyGet.

The Visual Studio NuGet GUI

Visual Studio's NuGet tools are accessible from **Tools > NuGet Package Manager > Manage NuGet Packages for Solution**. Use the **Browse** tab to find the AWS Construct Library packages you want to install. You can choose the desired version, including pre-release versions (mark the **Include prerelease** checkbox) and add them to any of the open projects.

Note

All AWS Construct Library modules deemed "experimental" (see the section called "Versioning" (p. 157)) are flagged as pre-release in NuGet.

Amazon.CDK.AWS.KMS by Amazon Web Services, 43.7K downloads CDK Constructs for AWS KMS (Stability: Stable)

Amazon.CDK.AWS.Logs by Amazon Web Services, 39.2K downloads
The CDK Construct Library for AWS::Logs (Stability: Stable)

Amazon.CDK ⊘ by Amazon Web Services, 53.7K downloads AWS Cloud Development Kit Core Library (Stability: Stable)

Amazon.CDK.AWS.Events by Amazon Web Services, 45.3K downloads

AWS CloudWatch Events Construct Library (Stability: Stable)

Amazon.CDK.AWS.IAM ⊘ by Amazon Web Services, 47K downloads

CDK routines for easily assigning correct and minimal IAM permissions (Stability: St

Amazon.CDK.AWS.SNS by Amazon Web Services, 38.8K downloads CDK Constructs for AWS SNS (Stability: Stable)

Amazon CDK AWS FC2 A by Amazon Web Services 30 5K downloads

Look in the **Updates** panel to install new versions of your packages.

The NuGet console

The NuGet console is a PowerShell-based interface to NuGet that works in the context of a Visual Studio project. You can open it in Visual Studio by choosing **Tools** > **NuGet Package Manager** > **Package Manager Console**. For more information on using this tool, see Install and Manage Packages with the Package Manager Console in Visual Studio.

The dotnet command

The dotnet command is the primary command-line tool for working with Visual Studio C# projects. You can invoke it from any Windows command prompt. Among its many capabilities, dotnet can add NuGet dependencies to a Visual Studio project.

Assuming you're in the same directory as the Visual Studio project (.csproj) file, issue a command like the following to install a package.

```
dotnet add package Amazon.CDK.AWS.S3
```

You may issue the command from another directory by including the path to the project file, or to the directory that contains it, after the add keyword. The following example assumes that you are in your AWS CDK project's main directory.

```
dotnet add src/PROJECT-DIR package Amazon.CDK.AWS.S3
```

To install a specific version of a package, include the -v flag and the desired version. AWS Construct Library modules that are deemed "experimental" (see the section called "Versioning" (p. 157)) are flagged as pre-release in NuGet, and must be installed using an explicit version number.

```
dotnet add package Amazon.CDK.AWS.S3 -v VERSION-NUMBER
```

To update a package, issue the same dotnet add command you used to install it. If you do not specify a version number, the latest version is installed. For experimental modules, again, you must specify an explicit version number.

For more information on managing packages using the dotnet command, see Install and Manage Packages Using the dotnet CLI.

The nuget command

The nuget command line tool can install and update NuGet packages. However, it requires your Visual Studio project to be set up differently from the way cdk init sets up projects. (Technical details: nuget works with Packages.config projects, while cdk init creates a newer-style PackageReference project.)

We do not recommend the use of the nuget tool with AWS CDK projects created by cdk init. If you are using another type of project, and want to use nuget, see the NuGet CLI Reference.

AWS CDK idioms in C#

Props

All AWS Construct Library classes are instantiated using three arguments: the *scope* in which the construct is being defined (its parent in the construct tree), a *name*, and *props*, a bundle of key/value pairs that the construct uses to configure the resources it creates. Other classes and methods also use the "bundle of attributes" pattern for arguments.

AWS Cloud Development Kit (AWS CDK) Developer Guide AWS CDK idioms in C#

In C#, props are expressed using a props type. In idiomatic C# fashion, we can use an object initializer to set the various properties. Here we're creating an Amazon S3 bucket using the Bucket construct; its corresponding props type is BucketProps.

```
var bucket = new Bucket(this, "MyBucket", new BucketProps {
 Versioned = true
});
```

Tip

Add the package Amazon.JSII.Analyzers to your project to get required-values checking in your props definitions inside Visual Studio.

When extending a class or overriding a method, you may want to accept additional props for your own purposes that are not understood by the parent class. To do this, subclass the appropriate props type and add the new attributes.

When calling the parent class's initializer or overridden method, you can generally pass the props you received. The new type is compatible with its parent, and extra props you added are ignored.

Keep in mind that future releases of the AWS CDK may coincidentally add a new property with a name you used for your own property. This won't cause any technical issues using your construct or method (since your property isn't passed "up the chain," the parent class or overridden method will simply use a default value) but it may cause confusion for your construct's users. You can avoid this potential problem by naming your properties so they clearly belong to your construct (e.g. BobEncryption rather than just encryption, assuming you're Bob). If there are many new properties, bundle them into an appropriately-named class (BobBucketPoperties?) and pass them as a single property.

Generic structures

In some places, the AWS CDK uses JavaScript arrays or untyped objects or as input to a method. (See, for example, AWS CodeBuild's BuildSpec.fromObject() method.) In C#, objects are represented as System. Collections. Generic. Dictionary<String, Object>. In cases where the values are all strings, you can use Dictionary<String, String>. JavaScript arrays are represented as object[] or string[] in C#.

Missing values

In C#, missing values in AWS CDK objects such as props are represented by null. The null-conditional member access operator?. and the null coalescing operator?? are convenient for working with these values.

AWS Cloud Development Kit (AWS CDK) Developer Guide Building, synthesizing, and deploying

```
// mimeType is null if props is null or if props.MimeType is null
string mimeType = props?.MimeType;

// mimeType defaults to text/plain. either props or props.MimeType can be null
string MimeType = props?.MimeType ?? "text/plain";
```

Building, synthesizing, and deploying

Before running, build (compile) the app by pressing F6 in Visual Studio or by issuing dotnet build src from the command line, where src is the directory in your project directory that contains the Visual Studio Solution (.sln) file.

The build step reports any syntax or type errors in your code. Once you can build your application without errors, you're ready to synthesize or deploy.

The stacks (p. 70) defined in your AWS CDK app can be deployed individually or together using the commands below. Generally, you should be in your project's main directory when you issue them.

- cdk synth: Synthesizes a AWS CloudFormation template from one or more of the stacks in your AWS CDK app.
- cdk deploy: Deploys the resources defined by one or more of the stacks in your AWS CDK app to AWS.

You can specify the names of multiple stacks to be synthesized or deployed in a single command. If your app defines only one stack, its name is assumed and you do not need to specify it.

Tip

You don't need to explicitly synthesize stacks before deploying them; cdk deploy performs this step for you.

For full documentation of the cdk command, see the section called "AWS CDK toolkit" (p. 225).

Translating TypeScript AWS CDK code to other languages

TypeScript was the first language supported for developing AWS CDK applications, and for that reason, there is a substantial amount of example CDK code written in TypeScript. If you are developing in another language, it may be useful to compare how AWS CDK code is implemented in TypeScript and your language of choice, so you can, with a little effort, make use of these examples.

For more details on working with the AWS CDK in its supported programming languages, see:

- the section called "In TypeScript" (p. 24)
- the section called "In JavaScript" (p. 27)
- the section called "In Python" (p. 31)
- the section called "In Java" (p. 35)
- the section called "In C#" (p. 40)

Importing a module

TypeScript/JavaScript

TypeScript supports importing either an entire module, or individual objects from a module.

```
// Import entire module as s3 into current namespace
import * as s3 from '@aws-cdk/aws-s3';

// Import an entire module using Node.js require() (import * as s3 generally preferred)
const s3 = require('@aws-cdk/aws-s3');

// TypeScript version of require() (again, import * as s3 generally preferred)
import s3 = require('@aws-cdk/aws-s3');

// Now use s3 to access the S3 types
const bucket = s3.Bucket(...);

// Selective import of s3.Bucket into current namespace
import { Bucket } from '@aws-cdk/aws-s3';

// Selective import of Bucket and EventType into current namespace
import { Bucket, EventType } from '@aws-cdk/aws-s3';

// Now use Bucket to instantiate an S3 bucket
const bucket = Bucket(...);
```

Python

Like TypeScript, Python supports namespaced module imports and selective imports. Module names in Python look like **aws_cdk**.xxx, where xxx represents an AWS service name, such as **s3** for Amazon S3 (we'll use Amazon S3 for our examples).

AWS Cloud Development Kit (AWS CDK) Developer Guide Importing a module

```
# Import entire module as s3 into current namespace
import aws_cdk.aws_s3 as s3

# s3 can now be used to access classes it contains
bucket = s3.Bucket(...)

# Selective import of s3.Bucket into current namespace
from aws_cdk.s3 import Bucket

# Selective import of Bucket and EventType into current namespace
from aws_cdk.s3 import Bucket, EventType

# Bucket can now be used to instantiate a bucket
bucket = Bucket(...)
```

Java

Java's imports work differently from TypeScript's. Each import statement imports either a single class name from a given package, or all classes defined in that package (using *). After importing, classes may be accessed using either the class name by itself or (in case of name conflicts) the *qualified* class name including its package.

Packages are named like software.amazon.awscdk.services.xxx for AWS Construct Library packages (the core module is software.amazon.awscdk.core). The Maven group ID is for AWS CDK packages software.amazon.awscdk.

```
// Make all Amazon S3 construct library classes available
import software.amazon.awscdk.services.s3.*;

// Make only Bucket and EventType classes available
import software.amazon.awscdk.services.s3.Bucket;
import software.amazon.awscdk.services.s3.EventType;

// An imported class may now be accessed using the simple class name (assuming that
name
// does not conflict with another class)
Bucket bucket = new Bucket(...);

// We can always use the qualified name of a class (including its package) even without
an
// import directive
software.amazon.awscdk.services.s3.Bucket bucket =
 new software.amazon.awscdk.services.s3.Bucket(...);
```

C#

In C#, you import types with the using directive. There are two styles, which give you access either all the types in the specified namespace using their plain names, or to refer to the namespace itself using an alias.

Packages are named like Amazon.CDK.AWS.xxx for AWS Construct Library packages (the core module is Amazon.CDK).

```
// Make all Amazon S3 construct library classes available
using Amazon.CDK.AWS.S3;

// Now we can access any S3 type using its name
var bucket = new Bucket(...);

// Import the S3 namespace under an alias
using s3 = Amazon.CDK.AWS.S3;
```

AWS Cloud Development Kit (AWS CDK) Developer Guide Instantiating a construct

```
// Now we can access an S3 type through the namespace alias
var bucket = new s3.Bucket(...);

// We can always use the qualified name of a type (including its namespace) even
without a
// using directive
var bucket = new Amazon.CDK.AWS.S3.Bucket(...)
```

Instantiating a construct

AWS CDK construct classes have the same name in all supported languages. Most languages use the new keyword to instantiate a class (Python is the only one that doesn't). Also, in most languages, the keyword this refers to the current instance. Python, again, is the exception (it uses self by convention). You should pass a reference to the current instance as the scope parameter to every construct you create.

The third argument to a AWS CDK construct is props, an object containing attributes needed to build the construct. This argument may be optional, but when it is required, the supported languages handle it in idiomatic ways. The names of the attributes are also adapted to the language's standard naming patterns.

TypeScript/JavaScript

```
// Instantiate default Bucket
const bucket = new s3.Bucket(this, 'MyBucket');

// Instantiate Bucket with bucketName and versioned properties
const bucket = new s3.Bucket(this, 'MyBucket', {
 bucketName: 'my-bucket',
 versioned: true,
});

// Instantiate Bucket with redirectTarget, which has its own sub-properties
const bucket = new s3.Bucket(this, 'MyBucket', {
 redirectTarget: {host: 'aws.amazon.com'}});
```

Python

Python doesn't use a new keyword when instantiating a class. The properties argument is represented using keyword arguments, and the arguments are named using snake_case.

If a props value is itself a bundle of attributes, it is represented by a class named after the property, which accepts keyword arguments for the sub-properties.

In Python, the current instance is passed to methods as the first argument, which is named self by convention.

Java

In Java, the props argument is represented by a class named XxxxProps (for example, BucketProps for the Bucket construct's props). You build the props argument using a builder pattern.

Each XxxxProps class has a builder, and there is also a convenient builder for each construct that builds the props and the construct in one step, as shown here.

Props are named the same as in TypeScript, using camelCase.

C#

In C#, props are specified using an object initializer to a class named XxxxProps (for example, BucketProps for the Bucket construct's props).

Props are named similarly to TypeScript, except using PascalCase.

It is convenient to use the var keyword when instantiating a construct, so you don't need to type the class name twice. However, your local code style guide may vary.

Accessing members

It is common to refer to attributes or properties of constructs and other AWS CDK classes and use these values as, for examples, inputs to build other constructs. The naming differences described above for methods apply. Furthermore, in Java, it is not possible to access members directly; instead, a getter method is provided.

TypeScript/JavaScript

Names are camelCase.

AWS Cloud Development Kit (AWS CDK) Developer Guide Enum constants

```
bucket.bucketArn
```

Python

Names are snake_case.

```
bucket.bucket_arn
```

Java

A getter method is provided for each property; these names are camelCase.

```
bucket.getBucketArn()
```

C#

Names are PascalCase.

```
bucket.BucketArn
```

Enum constants

Enum constants are scoped to a class, and have uppercase names with underscores in all languages (sometimes referred to as SCREAMING_SNAKE_CASE). Since class names also use the same casing in all supported languages, qualified enum names are also the same.

```
s3.BucketEncryption.KMS_MANAGED
```

Object interfaces

The AWS CDK uses TypeScript object interfaces to indicate that a class implements an expected set of methods and properties. You can recognize an object interface because its name starts with I. A concrete class indicates the interface(s) it implements using the implements keyword.

TypeScript/JavaScript

Note

JavaScript doesn't have an interface feature. You can ignore the implements keyword and the class names following it.

```
import { IAspect, IConstruct } from '@aws-cdk/core';

class MyAspect implements IAspect {
  public visit(node: IConstruct) {
 console.log('Visited', node.node.path);
  }
}
```

Python

Python doesn't have an interface feature. However, for the AWS CDK you can indicate interface implementation by decorating your class with @jsii.implements(interface).

AWS Cloud Development Kit (AWS CDK) Developer Guide Object interfaces

```
from aws_cdk.core import IAspect, IConstruct

@jsii.implements(IAspect)
class MyAspect():
  def visit(self, node: IConstruct) -> None:
 print("Visited", node.node.path)
```

Java

```
import software.amazon.awscdk.core.IAspect;
import software.amazon.awscdk.core.IConstruct;

public class MyAspect implements IAspect {
 public void visit(IConstruct node) {
 System.out.format("Visited %s", node.getNode().getPath());
 }
}
```

C#

```
using Amazon.CDK;

public class MyAspect : IAspect
{
 public void Visit(IConstruct node)
 {
 System.Console.WriteLine($"Visited ${node.Node.Path}");
 }
}
```

Concepts

This topic describes some of the concepts (the why and how) behind the AWS CDK. It also discusses the AWS Construct Library.

AWS CDK apps are composed of building blocks known as Constructs (p. 52), which are composed together to form stacks and apps.

Constructs

Constructs are the basic building blocks of AWS CDK apps. A construct represents a "cloud component" and encapsulates everything AWS CloudFormation needs to create the component.

A construct can represent a single resource, such as an Amazon Simple Storage Service (Amazon S3) bucket, or it can represent a higher-level component consisting of multiple AWS CDK resources. Examples of such components include a worker queue with its associated compute capacity, a cron job with monitoring resources and a dashboard, or even an entire app spanning multiple AWS accounts and regions.

AWS Construct library

The AWS CDK includes the AWS Construct Library, which contains constructs representing AWS resources.

This library includes constructs that represent all the resources available on AWS. For example, the s3.Bucket class represents an Amazon S3 bucket, and the dynamodb.Table class represents an Amazon DynamoDB table.

There are different levels of constructs in this library, beginning with low-level constructs, which we call *CFN Resources*. These constructs represent all of the AWS resources that are available in AWS CloudFormation. CFN Resources are generated from the AWS CloudFormation Resource Specification on a regular basis. They are named **Cfn**Xyz, where Xyz represents the name of the resource. For example, s3.CfnBucket represents the AWS::S3::Bucket CFN Resource. When you use CFN resources, you must explicitly configure all resource properties, which requires a complete understanding of the details of the underlying resource model.

The next level of constructs also represent AWS resources, but with a higher-level, intent-based API. They provide the same functionality, but handle much of the details, boilerplate, and glue logic required by CFN constructs. AWS constructs offer convenient defaults and reduce the need to know all the details about the AWS resources they represent, while providing convenience methods that make it simpler to work with the resource. For example, the s3.Bucket class represents an Amazon S3 bucket with additional properties and methods, such as bucket.addLifeCycleRule(), which adds a lifecycle rule to the bucket.

Finally, the AWS Construct Library includes even higher-level constructs, which we call *patterns*. These constructs are designed to help you complete common tasks in AWS, often involving multiple kinds of resources. For example, the aws-ecs-patterns.ApplicationLoadBalancedFargateService construct represents an architecture that includes an AWS Fargate container cluster employing an Application Load Balancer (ALB). The aws-apigateway.LambdaRestApi construct represents an Amazon API Gateway API that's backed by an AWS Lambda function.

For more information about how to navigate the library and discover constructs that can help you build your apps, see the API Reference.

Composition

The key pattern for defining higher-level abstractions through constructs is called *composition*. A high-level construct can be composed from any number of lower-level constructs, and in turn, those could be composed from even lower-level constructs. To enable this pattern, constructs are always defined within the scope of another construct. This scoping pattern results in a hierarchy of constructs known as a *construct tree*. In the AWS CDK, the root of the tree represents your entire AWS CDK app (p. 65). Within the app, you typically define one or more stacks (p. 70), which are the unit of deployment, analogous to AWS CloudFormation stacks. Within stacks, you define resources, or other constructs that eventually contain resources.

Composition of constructs means that you can define reusable components and share them like any other code. For example, a central team can define a construct that implements the company's best practice for a DynamoDB table with backup, global replication, auto-scaling, and monitoring, and share it with teams across a company or publicly. Teams can now use this construct as they would any other library package in their favorite programming language to define their tables and comply with their team's best practices. When the library is updated, developers can pick up the updates and enjoy any bug fixes and improvements through the workflows they already have for their other types of code.

Initialization

Constructs are implemented in classes that extend the Construct base class. You define a construct by instantiating the class. All constructs take three parameters when they are initialized:

- **Scope** The construct within which this construct is defined. You should almost always pass this for the scope, because it represents the current scope in which you are defining the construct.
- id An identifier (p. 101) that must be unique within this scope. The identifier serves as a namespace for everything that's encapsulated within the scope's subtree and is used to allocate unique identities such as resource names (p. 86) and AWS CloudFormation logical IDs.
- Props A set of properties or keyword arguments, depending upon the supported language, that
 define the construct's initial configuration. In most cases, constructs provide sensible defaults, and if
 all props elements are optional, you can leave out the props parameter completely.

Identifiers need only be unique within a scope. This lets you instantiate and reuse constructs without concern for the constructs and identifiers they might contain, and enables composing constructs into higher level abstractions. In addition, scopes make it possible to refer to groups of constructs all at once, for example for tagging or for specifying where the constructs will be deployed.

Apps and stacks

We call your CDK application an *app*, which is represented by the AWS CDK class App. The following example defines an app with a single stack that contains a single Amazon S3 bucket with versioning enabled:

TypeScript

```
import { App, Stack, StackProps } from '@aws-cdk/core';
import * as s3 from '@aws-cdk/aws-s3';

class HelloCdkStack extends Stack {
  constructor(scope: App, id: string, props?: StackProps) {
 super(scope, id, props);

  new s3.Bucket(this, 'MyFirstBucket', {
 versioned: true
  });
```

AWS Cloud Development Kit (AWS CDK) Developer Guide Apps and stacks

```
}
const app = new App();
new HelloCdkStack(app, "HelloCdkStack");
```

JavaScript

```
const { App , Stack } = require('@aws-cdk/core');
const s3 = require('@aws-cdk/aws-s3');

class HelloCdkStack extends Stack {
 constructor(scope, id, props) {
 super(scope, id, props);

 new s3.Bucket(this, 'MyFirstBucket', {
 versioned: true
 });
 }
}

const app = new App();
new HelloCdkStack(app, "HelloCdkStack");
```

Python

```
from aws_cdk.core import App, Stack
from aws_cdk import aws_s3 as s3

class HelloCdkStack(core.Stack):
 def __init__(self, scope: core.Construct, id: str, **kwargs) -> None:
 super().__init__(scope, id, **kwargs)

 s3.Bucket(self, "MyFirstBucket", versioned=True)

app = core.App()
HelloCdkStack(app, "HelloCdkStack")
```

Java

C#

```
using Amazon.CDK;
```

AWS Cloud Development Kit (AWS CDK) Developer Guide Apps and stacks

```
using Amazon.CDK.AWS.S3;
namespace HelloCdkApp
 internal static class Program
 {
 public static void Main(string[] args)
 {
 var app = new App();
 new HelloCdkStack(app, "HelloCdkStack");
 app.Synth();
 }
 public class HelloCdkStack : Stack
 public HelloCdkStack(Construct scope, string id, IStackProps props=null) :
base(scope, id, props)
 {
 new Bucket(this, "MyFirstBucket", new BucketProps { Versioned = true });
 }
 }
}
```

As you can see, you need a scope within which to define your bucket. Since resources eventually need to be deployed as part of a AWS CloudFormation stack into an AWS environment (p. 77), which covers a specific AWS account and AWS region. AWS constructs, such as s3.Bucket, must be defined within the scope of a Stack.

Stacks in AWS CDK apps extend the **Stack** base class, as shown in the previous example. This is a common pattern when creating a stack within your AWS CDK app: extend the **Stack** class, define a constructor that accepts **scope**, **id**, and **props**, and invoke the base class constructor via super with the received **scope**, **id**, and **props**, as shown in the following example.

TypeScript

```
class HelloCdkStack extends Stack {
  constructor(scope: App, id: string, props?: StackProps) {
 super(scope, id, props);

 //...
}
```

JavaScript

```
class HelloCdkStack extends Stack {
  constructor(scope, id, props) {
 super(scope, id, props);

 //...
}
```

Python

```
class HelloCdkStack(core.Stack):
 def __init__(self, scope: core.Construct, id: str, **kwargs) -> None:
 super().__init__(scope, id, **kwargs)
```

...

Java

```
public class HelloCdkStack extends Stack {
 public HelloCdkStack(final Construct scope, final String id) {
 this(scope, id, null);
 }

 public HelloCdkStack(final Construct scope, final String id, final StackProps
 props) {
 super(scope, id, props);

 // ...
 }
}
```

C#

Using constructs

Once you have defined a stack, you can populate it with resources. The following example imports the Amazon S3 module and uses it to define a new Amazon S3 bucket by creating an instance of the Bucket class within the current scope (this or, in Python, self) which, in our case is the HelloCdkStack instance.

TypeScript

```
import * as s3 from '@aws-cdk/aws-s3';

// "this" is HelloCdkStack
new s3.Bucket(this, 'MyFirstBucket', {
  versioned: true
});
```

JavaScript

```
const s3 = require('@aws-cdk/aws-s3');

// "this" is HelloCdkStack
new s3.Bucket(this, 'MyFirstBucket', {
  versioned: true
});
```

Python

```
from aws_cdk import aws_s3 as s3
```

AWS Cloud Development Kit (AWS CDK) Developer Guide Configuration

```
# "self" is HelloCdkStack
s3.Bucket(self, "MyFirstBucket", versioned=True)
```

Java

C#

```
using Amazon.CDK.AWS.S3;

// "this" is HelloCdkStack
new Bucket(this, "MyFirstBucket", new BucketProps
{
 Versioned = true
});
```

The AWS Construct Library includes constructs that represent many AWS resources.

Note

MyFirstBucket is not the name of the bucket that AWS CloudFormation creates. It is a logical identifier given to the new construct. See Physical Names for details.

Configuration

Most constructs accept props as their third argument (or in Python, keyword arguments), a name/value collection that defines the construct's configuration. The following example defines a bucket with AWS Key Management Service (AWS KMS) encryption and static website hosting enabled. Since it does not explicitly specify an encryption key, the Bucket construct defines a new kms. Key and associates it with the bucket.

TypeScript

```
new s3.Bucket(this, 'MyEncryptedBucket', {
  encryption: s3.BucketEncryption.KMS,
  websiteIndexDocument: 'index.html'
});
```

JavaScript

```
new s3.Bucket(this, 'MyEncryptedBucket', {
  encryption: s3.BucketEncryption.KMS,
  websiteIndexDocument: 'index.html'
```

AWS Cloud Development Kit (AWS CDK) Developer Guide Interacting with constructs

```
});
```

Python

```
s3.Bucket(self, "MyEncryptedBucket", encryption=s3.BucketEncryption.KMS, website_index_document="index.html")
```

Java

```
Bucket.Builder.create(this, "MyEncryptedBucket")
 .encryption(BucketEncryption.KMS_MANAGED)
 .websiteIndexDocument("index.html").build();
```

C#

```
new Bucket(this, "MyEncryptedBucket", new BucketProps
{
 Encryption = BucketEncryption.KMS_MANAGED,
 WebsiteIndexDocument = "index.html"
});
```

AWS constructs are designed around the concept of "sensible defaults." Most constructs have a minimal required configuration, enabling you to quickly get started while also providing full control over the configuration when you need it.

Interacting with constructs

Constructs are classes that extend the base Construct class. After you instantiate a construct, the construct object exposes a set of methods and properties that enable you to interact with the construct and pass it around as a reference to other parts of the system. The AWS CDK framework doesn't put any restrictions on the APIs of constructs; authors can define any API they wish. However, the AWS constructs that are included with the AWS Construct Library, such as s3.Bucket, follow guidelines and common patterns in order to provide a consistent experience across all AWS resources.

For example, almost all AWS constructs have a set of grant (p. 135) methods that you can use to grant AWS Identity and Access Management (IAM) permissions on that construct to a principal. The following example grants the IAM group data-science permission to read from the Amazon S3 bucket raw-data.

TypeScript

```
const rawData = new s3.Bucket(this, 'raw-data');
const dataScience = new iam.Group(this, 'data-science');
rawData.grantRead(dataScience);
```

JavaScript

```
const rawData = new s3.Bucket(this, 'raw-data');
const dataScience = new iam.Group(this, 'data-science');
rawData.grantRead(dataScience);
```

Python

```
raw_data = s3.Bucket(self, 'raw-data')
data_science = iam.Group(self, 'data-science')
```

AWS Cloud Development Kit (AWS CDK) Developer Guide Interacting with constructs

```
raw_data.grant_read(data_science)
```

Java

```
Bucket rawData = new Bucket(this, "raw-data");
Group dataScience = new Group(this, "data-science");
rawData.grantRead(dataScience);
```

C#

```
var rawData = new Bucket(this, "raw-data");
var dataScience = new Group(this, "data-science");
rawData.GrantRead(dataScience);
```

Another common pattern is for AWS constructs to set one of the resource's attributes, such as its Amazon Resource Name (ARN), name, or URL from data supplied elsewhere. For example, the following code defines an AWS Lambda function and associates it with an Amazon Simple Queue Service (Amazon SQS) queue through the queue's URL in an environment variable.

TypeScript

```
const jobsQueue = new sqs.Queue(this, 'jobs');
const createJobLambda = new lambda.Function(this, 'create-job', {
  runtime: lambda.Runtime.NODEJS_10_X,
  handler: 'index.handler',
  code: lambda.Code.fromAsset('./create-job-lambda-code'),
  environment: {
 QUEUE_URL: jobsQueue.queueUrl
  }
});
```

JavaScript

```
const jobsQueue = new sqs.Queue(this, 'jobs');
const createJobLambda = new lambda.Function(this, 'create-job', {
  runtime: lambda.Runtime.NODEJS_10_X,
  handler: 'index.handler',
  code: lambda.Code.fromAsset('./create-job-lambda-code'),
  environment: {
 QUEUE_URL: jobsQueue.queueUrl
  }
});
```

Python

```
jobs_queue = sqs.Queue(self, "jobs")
create_job_lambda = lambda_.Function(self, "create-job",
 runtime=lambda_.Runtime.NODEJS_10_X,
 handler="index.handler",
 code=lambda_.Code.from_asset("./create-job-lambda-code"),
 environment=dict(
 QUEUE_URL=jobs_queue.queue_url
 )
)
```

Java

```
final Queue jobsQueue = new Queue(this, "jobs");
```

AWS Cloud Development Kit (AWS CDK) Developer Guide Authoring constructs

C#

```
var jobsQueue = new Queue(this, "jobs");
var createJobLambda = new Function(this, "create-job", new FunctionProps
{
 Runtime = Runtime.NODEJS_10_X,
 Handler = "index.handler",
 Code = Code.FromAsset(@".\create-job-lambda-code"),
 Environment = new Dictionary<string, string>
 {
 ["QUEUE_URL"] = jobsQueue.QueueUrl
 }
});
```

For information about the most common API patterns in the AWS Construct Library, see Resources.

Authoring constructs

In addition to using existing constructs like s3.Bucket, you can also author your own constructs, and then anyone can use them in their apps. All constructs are equal in the AWS CDK. An AWS CDK construct such as s3.Bucket or sns.Topic behaves the same as a construct imported from a third-party library that someone published on npm or Maven or PyPI—or to your company's internal package repository.

To declare a new construct, create a class that extends the Construct base class, then follow the pattern for initializer arguments.

For example, you could declare a construct that represents an Amazon S3 bucket which sends an Amazon Simple Notification Service (Amazon SNS) notification every time someone uploads a file into it:

TypeScript

```
export interface NotifyingBucketProps {
 prefix?: string;
}

export class NotifyingBucket extends Construct {
 constructor(scope: Construct, id: string, props: NotifyingBucketProps = {}) {
 super(scope, id);
 const bucket = new s3.Bucket(this, 'bucket');
 const topic = new sns.Topic(this, 'topic');
 bucket.addObjectCreatedNotification(new s3notify.SnsDestination(topic),
 { prefix: props.prefix });
}
```

JavaScript

```
class NotifyingBucket extends Construct {
  constructor(scope, id, props = {}) {
 super(scope, id);
 const bucket = new s3.Bucket(this, 'bucket');
 const topic = new sns.Topic(this, 'topic');
```

AWS Cloud Development Kit (AWS CDK) Developer Guide Authoring constructs

Python

```
class NotifyingBucket(core.Construct):

 def __init__(self, scope: core.Construct, id: str, *, prefix=None, **kwargs):
 super().__init__(scope, id)
 bucket = s3.Bucket(self, "bucket")
 topic = sns.Topic(self, "topic")
 bucket.add_object_created_notification(s3notify.SnsDestination(topic),
 s3.NotificationKeyFilter(prefix=prefix))
```

Java

```
public class NotifyingBucket extends Bucket {
 public NotifyingBucket(final Construct scope, final String id) {
 this(scope, id, null, null);
 public NotifyingBucket(final Construct scope, final String id, final BucketProps
props) {
 this(scope, id, props, null);
 public NotifyingBucket(final Construct scope, final String id, final String prefix)
 {
 this(scope, id, null, prefix);
 }
 public NotifyingBucket(final Construct scope, final String id, final BucketProps
props, final String prefix) {
 super(scope, id);
 Bucket bucket = new Bucket(this, "bucket");
 Topic topic = new Topic(this, "topic");
 if (prefix != null)
 bucket.addObjectCreatedNotification(new SnsDestination(topic),
 NotificationKeyFilter.builder().prefix(prefix).build());
 }
}
```

C#

```
public class NotifyingBucketProps : BucketProps
{
 public string Prefix { get; set; }
}

public class NotifyingBucket : Construct
{
 public NotifyingBucket(Construct scope, string id, NotifyingBucketProps props = null) : base(scope, id)
 {
 var bucket = new Bucket(this, "bucket");
 }
}
```

AWS Cloud Development Kit (AWS CDK) Developer Guide Authoring constructs

```
var topic = new Topic(this, "topic");
bucket.AddObjectCreatedNotification(new SnsDestination(topic), new
NotificationKeyFilter
{
 Prefix = props?.Prefix
 });
}
```

The NotifyingBucket constructor has a signature compatible with the base Construct class: scope, id, and props. The last argument, props, is optional (gets the default value { }) because all props are optional. This means that you could define an instance of this construct in your app without props, for example:

TypeScript

```
new NotifyingBucket(this, 'MyNotifyingBucket');
```

JavaScript

```
new NotifyingBucket(this, 'MyNotifyingBucket');
```

Python

```
NotifyingBucket(self, "MyNotifyingBucket")
```

Java

```
new NotifyingBucket(this, "MyNotifyingBucket");
```

C#

```
new NotifyingBucket(this, "MyNotifyingBucket");
```

Or you could use props (in Java, an additional parameter) to specify the path prefix to filter on, for example:

TypeScript

```
new NotifyingBucket(this, 'MyNotifyingBucket', { prefix: 'images/' });
```

JavaScript

```
new NotifyingBucket(this, 'MyNotifyingBucket', { prefix: 'images/' });
```

Python

```
NotifyingBucket(self, "MyNotifyingBucket", prefix="images/")
```

Java

```
new NotifyingBucket(this, "MyNotifyingBucket", "/images");
```

AWS Cloud Development Kit (AWS CDK) Developer Guide Authoring constructs

C#

```
new NotifyingBucket(this, "MyNotifyingBucket", new NotifyingBucketProps
{
 Prefix = "/images"
});
```

Typically, you would also want to expose some properties or methods on your constructs. For example, it's not very useful to have a topic hidden behind your construct, because it wouldn't be possible for users of your construct to subscribe to it. Adding a topic property allows consumers to access the inner topic, as shown in the following example:

TypeScript

```
export class NotifyingBucket extends Construct {
  public readonly topic: sns.Topic;

constructor(scope: Construct, id: string, props: NotifyingBucketProps) {
 super(scope, id);
 const bucket = new s3.Bucket(this, 'bucket');
 this.topic = new sns.Topic(this, 'topic');
 bucket.addObjectCreatedNotification(this.topic, { prefix: props.prefix });
}
```

JavaScript

```
class NotifyingBucket extends Construct {
 constructor(scope, id, props) {
 super(scope, id);
 const bucket = new s3.Bucket(this, 'bucket');
 this.topic = new sns.Topic(this, 'topic');
 bucket.addObjectCreatedNotification(this.topic, { prefix: props.prefix });
 }
}
module.exports = { NotifyingBucket }
```

Python

Java

```
public class NotifyingBucket extends Bucket {
 public Topic topic = null;
 public NotifyingBucket(final Construct scope, final String id) {
 this(scope, id, null, null);
 }
```

AWS Cloud Development Kit (AWS CDK) Developer Guide Authoring constructs

```
public NotifyingBucket(final Construct scope, final String id, final BucketProps
props) {
 this(scope, id, props, null);
 public NotifyingBucket(final Construct scope, final String id, final String prefix)
{
 this(scope, id, null, prefix);
 }
 public NotifyingBucket(final Construct scope, final String id, final BucketProps
props, final String prefix) {
 super(scope, id, props);
 Bucket bucket = new Bucket(this, "bucket");
 topic = new Topic(this, "topic");
 if (prefix != null)
 bucket.addObjectCreatedNotification(new SnsDestination(topic),
 NotificationKeyFilter.builder().prefix(prefix).build());
 }
}
```

C#

```
public class NotifyingBucket : Construct
{
 public readonly Topic topic;

 public NotifyingBucket(Construct scope, string id, NotifyingBucketProps props =
 null) : base(scope, id)
 {
 var bucket = new Bucket(this, "bucket");
 topic = new Topic(this, "topic");
 bucket.AddObjectCreatedNotification(new SnsDestination(topic), new
NotificationKeyFilter
 {
 Prefix = props?.Prefix
 });
 }
}
```

Now, consumers can subscribe to the topic, for example:

TypeScript

```
const queue = new sqs.Queue(this, 'NewImagesQueue');
const images = new NotifyingBucket(this, 'Images');
images.topic.addSubscription(new sns_sub.SqsSubscription(queue));
```

JavaScript

```
const queue = new sqs.Queue(this, 'NewImagesQueue');
const images = new NotifyingBucket(this, 'Images');
images.topic.addSubscription(new sns_sub.SqsSubscription(queue));
```

Python

```
queue = sqs.Queue(self, "NewImagesQueue")
images = NotifyingBucket(self, prefix="Images")
```

AWS Cloud Development Kit (AWS CDK) Developer Guide Apps

```
images.topic.add_subscription(sns_sub.SqsSubscription(queue))
```

Java

```
NotifyingBucket images = new NotifyingBucket(this, "MyNotifyingBucket", "/images"); images.topic.addSubscription(new SqsSubscription(queue));
```

C#

```
var queue = new Queue(this, "NewImagesQueue");
var images = new NotifyingBucket(this, "MyNotifyingBucket", new NotifyingBucketProps
{
 Prefix = "/images"
});
images.topic.AddSubscription(new SqsSubscription(queue));
```

Apps

As described in the section called "Constructs" (p. 52), to provision infrastructure resources, all constructs that represent AWS resources must be defined, directly or indirectly, within the scope of a Stack construct.

The following example declares a stack class named MyFirstStack that includes a single Amazon S3 bucket. However, this only declares a stack. You still need to define (also known as to instantiate) it in some scope to deploy it.

TypeScript

```
class MyFirstStack extends Stack {
  constructor(scope: Construct, id: string, props?: StackProps) {
 super(scope, id, props);

 new s3.Bucket(this, 'MyFirstBucket');
  }
}
```

JavaScript

```
class MyFirstStack extends Stack {
  constructor(scope, id, props) {
 super(scope, id, props);

 new s3.Bucket(this, 'MyFirstBucket');
  }
}
```

Python

```
class MyFirstStack(Stack):
 def __init__(self, scope: Construct, id: str, **kwargs):
 super().__init__(scope, id, **kwargs)
 s3.Bucket(self, "MyFirstBucket")
```

Java

```
public class MyFirstStack extends Stack {
 public MyFirstStack(final Construct scope, final String id) {
 this(scope, id, null);
 }
 public MyFirstStack(final Construct scope, final String id, final StackProps props)
 {
 super(scope, id, props);
 new Bucket(this, "MyFirstBucket");
 }
}
```

C#

The app construct

To define the previous stack within the scope of an application, use the App construct. The following example app instantiates a MyFirstStack and produces the AWS CloudFormation template that the stack defined.

TypeScript

```
const app = new App();
new MyFirstStack(app, 'hello-cdk');
app.synth();
```

JavaScript

```
const app = new App();
new MyFirstStack(app, 'hello-cdk');
app.synth();
```

Python

```
app = App()
MyFirstStack(app, "hello-cdk")
app.synth()
```

Java

```
App app = new App();
new MyFirstStack(app, "hello-cdk");
app.synth();
```

AWS Cloud Development Kit (AWS CDK) Developer Guide The app construct

C#

```
var app = new App();
new MyFirstStack(app, "hello-cdk");
app.Synth();
```

The App construct doesn't require any initialization arguments, because it's the only construct that can be used as a root for the construct tree. You can now use the App instance as a scope for defining a single instance of your stack.

You can also define constructs within an App-derived class as follows.

TypeScript

```
class MyApp extends App {
  constructor() {
 new MyFirstStack(this, 'hello-cdk');
  }
}
new MyApp().synth();
```

JavaScript

```
class MyApp extends App {
  constructor() {
 new MyFirstStack(this, 'hello-cdk');
  }
}
new MyApp().synth();
```

Python

```
class MyApp(App):
 def __init__(self):
 MyFirstStack(self, "hello-cdk")

MyApp().synth()
```

Java

```
// MyApp.java
package com.myorg;

import software.amazon.awscdk.core.App;

public class MyApp extends App{
 public MyApp() {
 new MyFirstStack(this, "hello-cdk");
 }
}

// Main.java
package com.myorg;

public class Main {
 public static void main(String[] args) {
 new MyApp().synth();
}
```

```
}
```


C#

```
public class MyApp : App
{
 public MyApp(AppProps props = null) : base(props)
 {
 new MyFirstStack(this, "hello-cdk");
 }
}
class Program
{
 static void Main(string[] args)
 {
 new MyApp().Synth();
 }
}
```

These two methods are equivalent.

App lifecycle

The following diagram shows the phases that the AWS CDK goes through when you call the **cdk deploy**. This command deploys the resources that your app defines.

An AWS CDK app goes through the following phases in its lifecycle.

1. Construction (or Initialization)

Your code instantiates all of the defined constructs and then links them together. In this stage, all of the constructs (app, stacks, and their child constructs) are instantiated and the constructor chain is executed. Most of your app code is executed in this stage.

2. Preparation

All constructs that have implemented the prepare method participate in a final round of modifications, to set up their final state. The preparation phase happens automatically. As a user, you don't see any feedback from this phase. It's rare to need to use the "prepare" hook, and generally not recommended. You should be very careful when mutating the construct tree during this phase, because the order of operations could impact behavior.

3. Validation

All constructs that have implemented the validate method can validate themselves to ensure that they're in a state that will correctly deploy. You will get notified of any validation failures that happen during this phase. Generally, we recommend that you perform validation as soon as possible (usually as soon as you get some input) and throw exceptions as early as possible. Performing validation early improves diagnosability as stack traces will be more accurate, and ensures that your code can continue to execute safely.

4. Synthesis

This is the final stage of the execution of your AWS CDK app. It's triggered by a call to app.synth(), and it traverses the construct tree and invokes the synthesize method on all constructs. Constructs that implement synthesize can participate in synthesis and emit deployment artifacts to the resulting cloud assembly. These constructs include AWS CloudFormation templates, AWS Lambda application bundles, file and Docker image assets, and other deployment artifacts. the section called "Cloud assemblies" (p. 69) describes the output of this phase. In most cases, you won't need to implement the synthesize method

5. Deployment

In this phase, the AWS CDK CLI takes the deployment artifacts cloud assembly produced by the synthesis phase and deploys it to an AWS environment. It uploads assets to Amazon S3 and Amazon ECR, or wherever they need to go, and then starts an AWS CloudFormation deployment to deploy the application and create the resources.

By the time the AWS CloudFormation deployment phase (step 5) starts, your AWS CDK app has already finished and exited. This has the following implications:

- The AWS CDK app can't respond to events that happen during deployment, such as a resource being
 created or the whole deployment finishing. To run code during the deployment phase, you have to
 inject it into the AWS CloudFormation template as a custom resource (p. 156). For more information
 about adding a custom resource to your app, see the AWS CloudFormation module, or the customresource example.
- The AWS CDK app might have to work with values that can't be known at the time it runs. For example, if the AWS CDK app defines an Amazon S3 bucket with an automatically generated name, and you retrieve the bucket.bucketName (Python: bucket_name) attribute, that value is not the name of the deployed bucket. Instead, you get a Token value. To determine whether a particular value is available, call cdk.isToken(value) (Python: is_token). See the section called "Tokens" (p. 105) for details.

Cloud assemblies

The call to app.synth() is what tells the AWS CDK to synthesize a cloud assembly from an app. Typically you don't interact directly with cloud assemblies. They are files that include everything needed to deploy your app to a cloud environment. For example, it includes an AWS CloudFormation template for each stack in your app, and a copy of any file assets or Docker images that you reference in your app.

See the cloud assembly specification for details on how cloud assemblies are formatted.

To interact with the cloud assembly that your AWS CDK app creates, you typically use the AWS CDK CLI. But any tool that can read the cloud assembly format can be used to deploy your app.

To work with the CDK CLI, you need to let it know how to execute an AWS CDK app.

cdk --app executable cdk-command

The --app option instructs the CLI to run your AWS CDK app, and its contents depend on the programming language you use. Eventually it should be a program that the operating system can run. You can also create the cdk.jsonfile and add information to it so that you need to call only cdk cdk-command. For example, for JavaScript apps, the cdk.json file might look like the following, where node bin/my-app.js executes a Node.js program.

TypeScript

```
{
 "app": "node bin/my-app.js"
}
```

JavaScript

```
{
 "app": "node bin/my-app.js"
}
```

Python

```
{
 "app": "python app.py"
}
```

Java

```
{
  "app": "mvn -q exec:java",
}
```

C#

```
{
 "app": "dotnet run -p src/project-name/project-name.csproj"
}
```

Note

Use the cdk init command to create a language-specific project, with a cdk.json file containing the correct configuration for the programming language you specify.

The <code>cdk-command</code> part of the AWS CDK CLI command represents what you want the AWS CDK to do with the app.

The CLI can also interact directly with an already synthesized cloud assembly. To do that, just pass the directory in which the cloud assembly is stored in --app. The following example lists the stacks defined in the cloud assembly stored under ./my-cloud-assembly.

```
cdk --app ./my-cloud-assembly 1s
```

Stacks

The unit of deployment in the AWS CDK is called a *stack*. All AWS resources defined within the scope of a stack, either directly or indirectly, are provisioned as a single unit.

AWS Cloud Development Kit (AWS CDK) Developer Guide Stacks

Because AWS CDK stacks are implemented through AWS CloudFormation stacks, they have the same limitations as in AWS CloudFormation.

You can define any number of stacks in your AWS CDK app. Any instance of the Stack construct represents a stack, and can be either defined directly within the scope of the app, like the MyFirstStack example shown previously, or indirectly by any construct within the tree.

For example, the following code defines an AWS CDK app with two stacks.

TypeScript

```
const app = new App();
new MyFirstStack(app, 'stack1');
new MySecondStack(app, 'stack2');
app.synth();
```

JavaScript

```
const app = new App();
new MyFirstStack(app, 'stack1');
new MySecondStack(app, 'stack2');
app.synth();
```

Python

```
app = App()

MyFirstStack(app, 'stack1')

MySecondStack(app, 'stack2')

app.synth()
```

Java

```
App app = new App();
new MyFirstStack(app, "stack1");
new MySecondStack(app, "stack2");
app.synth();
```

C#

```
var app = new App();
new MyFirstStack(app, "stack1");
new MySecondStack(app, "stack2");
app.Synth();
```

To list all the stacks in an AWS CDK app, run the **cdk ls** command, which for the previous AWS CDK app would have the following output.

```
stack1
```

stack2

When you run the **cdk synth** command for an app with multiple stacks, the cloud assembly includes a separate template for each stack instance. Even if the two stacks are instances of the same class, the AWS CDK emits them as two individual templates.

You can synthesize each template by specifying the stack name in the **cdk synth** command. The following example synthesizes the template for **stack1**.

```
cdk synth stack1
```

This approach is conceptually different from how AWS CloudFormation templates are normally used, where a template can be deployed multiple times and parameterized through AWS CloudFormation parameters. Although AWS CloudFormation parameters can be defined in the AWS CDK, they are generally discouraged because AWS CloudFormation parameters are resolved only during deployment. This means that you cannot determine their value in your code. For example, to conditionally include a resource in your app based on the value of a parameter, you must set up an AWS CloudFormation condition and tag the resource with this condition. Because the AWS CDK takes an approach where concrete templates are resolved at synthesis time, you can use an **if** statement to check the value to determine whether a resource should be defined or some behavior should be applied.

Note

The AWS CDK provides as much resolution as possible during synthesis time to enable idiomatic and natural usage of your programming language.

Like any other construct, stacks can be composed together into groups. The following code shows an example of a service that consists of three stacks: a control plane, a data plane, and monitoring stacks. The service construct is defined twice: once for the beta environment and once for the production environment.

TypeScript

```
import { App, Construct, Stack } from "@aws-cdk/core";
interface EnvProps {
 prod: boolean;
// imagine these stacks declare a bunch of related resources
class ControlPlane extends Stack {}
class DataPlane extends Stack {}
class Monitoring extends Stack {}
class MyService extends Construct {
  constructor(scope: Construct, id: string, props?: EnvProps) {
 super(scope, id);
 // we might use the prod argument to change how the service is configured
 new ControlPlane(this, "cp");
 new DataPlane(this, "data");
 new Monitoring(this, "mon"); }
const app = new App();
new MyService(app, "beta");
new MyService(app, "prod", { prod: true });
app.synth();
```

JavaScript

```
const { App , Construct , Stack } = require("@aws-cdk/core");
// imagine these stacks declare a bunch of related resources
class ControlPlane extends Stack {}
class DataPlane extends Stack {}
class Monitoring extends Stack {}
class MyService extends Construct {
  constructor(scope, id, props) {
 super(scope, id);
 // we might use the prod argument to change how the service is configured
 new ControlPlane(this, "cp");
 new DataPlane(this, "data");
 new Monitoring(this, "mon");
}
const app = new App();
new MyService(app, "beta");
new MyService(app, "prod", { prod: true });
app.synth();
```

Python

```
from aws_cdk.core import App, Construct, Stack
# imagine these stacks declare a bunch of related resources
class ControlPlane(Stack): pass
class DataPlane(Stack): pass
class Monitoring(Stack): pass
class MyService(Construct):
  def __init__(self, scope: Construct, id: str, *, prod=False):
 super().__init__(scope, id)
 # we might use the prod argument to change how the service is configured
 ControlPlane(self, "cp")
 DataPlane(self, "data")
 Monitoring(self, "mon")
app = App();
MyService(app, "beta")
MyService(app, "prod", prod=True)
app.synth()
```

Java

```
package com.myorg;
import software.amazon.awscdk.core.App;
import software.amazon.awscdk.core.Stack;
import software.amazon.awscdk.core.Construct;
public class MyApp {
```

```
// imagine these stacks declare a bunch of related resources
 static class ControlPlane extends Stack {
 ControlPlane(Construct scope, String id) {
 super(scope, id);
 }
 static class DataPlane extends Stack {
 DataPlane(Construct scope, String id) {
 super(scope, id);
 }
 static class Monitoring extends Stack {
 Monitoring(Construct scope, String id) {
 super(scope, id);
 }
 static class MyService extends Construct {
 MyService(Construct scope, String id) {
 this(scope, id, false);
 MyService(Construct scope, String id, boolean prod) {
 super(scope, id);
 // we might use the prod argument to change how the service is configured
 new ControlPlane(this, "cp");
 new DataPlane(this, "data");
 new Monitoring(this, "mon");
 }
 }
 public static void main(final String argv[]) {
 App app = new App();
 new MyService(app, "beta");
 new MyService(app, "prod", true);
 app.synth();
 }
}
```

C#

```
using Amazon.CDK;

// imagine these stacks declare a bunch of related resources
public class ControlPlane : Stack {
 public ControlPlane(Construct scope, string id=null) : base(scope, id) { }
}

public class DataPlane : Stack {
 public DataPlane(Construct scope, string id=null) : base(scope, id) { }
}

public class Monitoring : Stack {
 public Monitoring(Construct scope, string id=null) : base(scope, id) { }
}

public class MyService : Construct
{
```

AWS Cloud Development Kit (AWS CDK) Developer Guide Stacks

```
public MyService(Construct scope, string id, Boolean prod=false) : base(scope, id)
{
 // we might use the prod argument to change how the service is configured
 new ControlPlane(this, "cp");
 new DataPlane(this, "data");
 new Monitoring(this, "mon");
}

class Program
{
 static void Main(string[] args)
 {

 var app = new App();
 new MyService(app, "beta");
 new MyService(app, "prod", prod: true);
 app.Synth();
 }
}
```

This AWS CDK app eventually consists of six stacks, three for each environment:

```
$ cdk ls
betacpDA8372D3
betadataE23DB2BA
betamon632BD457
prodcp187264CE
proddataF7378CE5
prodmon631A1083
```

The physical names of the AWS CloudFormation stacks are automatically determined by the AWS CDK based on the stack's construct path in the tree. By default, a stack's name is derived from the construct ID of the Stack object, but you can specify an explicit name using the stackName prop (in Python, stack_name), as follows.

TypeScript

```
new MyStack(this, 'not:a:stack:name', { stackName: 'this-is-stack-name' });
```

JavaScript

```
new MyStack(this, 'not:a:stack:name', { stackName: 'this-is-stack-name' });
```

Python

```
MyStack(self, "not:a:stack:name", stack_name="this-is-stack-name")
```

Java

```
new MyStack(this, "not:a:stack:name", StackProps.builder()
 .StackName("this-is-stack-name").build());
```

C#

```
new MyStack(this, "not:a:stack:name", new StackProps
{
```

AWS Cloud Development Kit (AWS CDK) Developer Guide Stack API

```
StackName = "this-is-stack-name"
});
```

Stack API

The Stack object provides a rich API, including the following:

- Stack.of(construct) A static method that returns the Stack in which a construct is defined. This
 is useful if you need to interact with a stack from within a reusable construct. The call fails if a stack
 cannot be found in scope.
- stack.stackName (Python: stack_name) Returns the physical name of the stack. As mentioned previously, all AWS CDK stacks have a physical name that the AWS CDK can resolve during synthesis.
- stack.region and stack.account Return the AWS Region and account, respectively, into which
 this stack will be deployed. These properties return either the account or Region explicitly specified
 when the stack was defined, or a string-encoded token that resolves to the AWS CloudFormation
 pseudo-parameters for account and Region to indicate that this stack is environment agnostic. See the
 section called "Environments" (p. 77) for information about how environments are determined for
 stacks.
- stack.addDependency(stack) (Python: stack.add_dependency(stack) Can be used to
 explicitly define dependency order between two stacks. This order is respected by the cdk deploy
 command when deploying multiple stacks at once.
- stack.tags Returns a TagManager that you can use to add or remove stack-level tags. This tag manager tags all resources within the stack, and also tags the stack itself when it's created through AWS CloudFormation.
- stack.partition, stack.urlSuffix (Python: url_suffix), stack.stackId (Python: stack_id), and stack.notificationArn (Python: notification_arn) Return tokens that resolve to the respective AWS CloudFormation pseudo-parameters, such as { "Ref": "AWS::Partition" }. These tokens are associated with the specific stack object so that the AWS CDK framework can identify cross-stack references.
- stack.availabilityZones (Python: availability_zones) Returns the set of Availability Zones available in the environment in which this stack is deployed. For environment-agnostic stacks, this always returns an array with two Availability Zones, but for environment-specific stacks, the AWS CDK queries the environment and returns the exact set of Availability Zones available in the region you specified.
- stack.parseArn(arn) and stack.formatArn(comps) (Python: parse_arn, format_arn) Can be used to work with Amazon Resource Names (ARNs).
- stack.toJsonString(obj) (Python: to_json_string) Can be used to format an arbitrary object as a JSON string that can be embedded in an AWS CloudFormation template. The object can include tokens, attributes, and references, which are only resolved during deployment.
- stack.templateOptions (Python: template_options) Enables you to specify AWS CloudFormation template options, such as Transform, Description, and Metadata, for your stack.

Nested stacks

The NestedStack construct offers a way around the AWS CloudFormation 200-resource limit for stacks. A nested stack counts as only one resource in the stack that contains it, but can itself contain up to 200 resources, including additional nested stacks.

The scope of a nested stack must be a Stack or NestedStack construct. The nested stack needn't be declared lexically inside its parent stack; it is necessary only to pass the parent stack as the first parameter (scope) when instantiating the nested stack. Aside from this restriction, defining constructs in a nested stack works exactly the same as in an ordinary stack.

At synthesis time, the nested stack is synthesized to its own AWS CloudFormation template, which is uploaded to the AWS CDK staging bucket at deployment. Nested stacks are bound to their parent stack and are not treated as independent deployment artifacts; they are not listed by cdk list nor can they be deployed by cdk deploy.

References between parent stacks and nested stacks are automatically translated to stack parameters and outputs in the generated AWS CloudFormation templates.

Warning

Changes in security posture are not displayed before deployment for nested stacks. This information is displayed only for top-level stacks.

Environments

Each Stack instance in your AWS CDK app is explicitly or implicitly associated with an environment (env). An environment is the target AWS account and AWS Region into which the stack is intended to be deployed.

If you don't specify an environment when you define a stack, the stack is said to be *environment-agnostic*. AWS CloudFormation templates synthesized from such a stack will try to use deploy-time resolution on environment-related attributes such as stack.account, stack.region, and stack.availablityZones (Python: availability_zones).

Note

In an environment-agnostic stack, any constructs that use availability zones will see two of them. This allows the stack to be deployed to almost any region, since nearly all regions have at least two availability zones. The only exception is Osaka (ap-northeast-3), which has one.

When using **cdk deploy** to deploy environment-agnostic stacks, the AWS CDK CLI uses the specified AWS CLI profile (or the default profile, if none is specified) to determine where to deploy. The AWS CDK CLI follows a protocol similar to the AWS CLI to determine which AWS credentials to use when performing operations against your AWS account. See the section called "AWS CDK toolkit" (p. 225) for details.

For production stacks, we recommend that you explicitly specify the environment for each stack in your app using the env property. The following example specifies different environments for its two different stacks.

TypeScript

```
const envEU = { account: '2383838383', region: 'eu-west-1' };
const envUSA = { account: '8373873873', region: 'us-west-2' };
new MyFirstStack(app, 'first-stack-us', { env: envUSA });
new MyFirstStack(app, 'first-stack-eu', { env: envEU });
```

JavaScript

```
const envEU = { account: '2383838383', region: 'eu-west-1' };
const envUSA = { account: '8373873873', region: 'us-west-2' };
new MyFirstStack(app, 'first-stack-us', { env: envUSA });
new MyFirstStack(app, 'first-stack-eu', { env: envEU });
```

Python

```
env_EU = core.Environment(account="8373873873", region="eu-west-1")
```

```
env_USA = core.Environment(account="2383838383", region="us-west-2")
MyFirstStack(app, "first-stack-us", env=env_USA)
MyFirstStack(app, "first-stack-eu", env=env_EU)
```

Java

```
public class MyApp {
 // Helper method to build an environment
 static Environment makeEnv(String account, String region) {
 return Environment.builder()
 .account(account)
 .region(region)
 .build();
 }
 public static void main(final String argv[]) {
 App app = new App();
 Environment envEU = makeEnv("8373873873", "eu-west-1");
 Environment envUSA = makeEnv("2383838383", "us-west-2");
 new MyFirstStack(app, "first-stack-us", StackProps.builder()
 .env(envUSA).build());
 new MyFirstStack(app, "first-stack-eu", StackProps.builder()
 .env(envEU).build());
 app.synth();
 }
}
```

C#

```
Amazon.CDK.Environment makeEnv(string account, string region)
{
 return new Amazon.CDK.Environment
 {
 Account = account,
 Region = region
 };
}

var envEU = makeEnv(account: "8373873873", region: "eu-west-1");
var envUSA = makeEnv(account: "2383838383", region: "us-west-2");

new MyFirstStack(app, "first-stack-us", new StackProps { Env=envUSA });
new MyFirstStack(app, "first-stack-eu", new StackProps { Env=envEU });
```

When you hard-code the target account and region as above, the stack will always be deployed to that specific account and region. To make the stack deployable to a different target, but to determine the target at synthesis time, your stack can use two environment variables provided by the AWS CDK CLI: CDK_DEFAULT_ACCOUNT and CDK_DEFAULT_REGION. These variables are set based on the AWS profile specified using the --profile option, or the default AWS profile if you don't specify one.

The following code fragment shows how to access the account and region passed from the AWS CDK CLI in your stack.

TypeScript

Access environment variables via Node's process object.

Note

You need the DefinitelyTyped module to use process in TypeScript. cdk init installs this module for you, but if you are working with a project created before it was added, or didn't set up your project using cdk init, install it manually.

```
npm install @types/node
```

```
new MyDevStack(app, 'dev', {
  env: {
 account: process.env.CDK_DEFAULT_ACCOUNT,
 region: process.env.CDK_DEFAULT_REGION
}});
```

JavaScript

Access environment variables via Node's process object.

```
new MyDevStack(app, 'dev', {
  env: {
 account: process.env.CDK_DEFAULT_ACCOUNT,
 region: process.env.CDK_DEFAULT_REGION
}});
```

Python

Use the os module's environ dictionary to access environment variables.

```
import os
MyDevStack(app, "dev", env=core.Environment(
 account=os.environ["CDK_DEFAULT_ACCOUNT"],
 region=os.environ["CDK_DEFAULT_REGION"]))
```

Java

Use System.getenv() to get the value of an environment variable.

```
public class MyApp {
 // Helper method to build an environment
 static Environment makeEnv(String account, String region) {
 account = (account == null) ? System.getenv("CDK_DEFAULT_ACCOUNT") : account;
 region = (region == null) ? System.getenv("CDK_DEFAULT_REGION") : region;
 return Environment.builder()
 .account(account)
 .region(region)
 .build();
 }
 public static void main(final String argv[]) {
 App app = new App();
 Environment envEU = makeEnv(null, null);
 Environment envUSA = makeEnv(null, null);
 new MyDevStack(app, "first-stack-us", StackProps.builder()
 .env(envUSA).build());
 new MyDevStack(app, "first-stack-eu", StackProps.builder()
 .env(envEU).build());
```

```
app.synth();
}
```

C#

Use System.Environment.GetEnvironmentVariable() to get the value of an environment variable.

```
Amazon.CDK.Environment makeEnv(string account=null, string region=null)
{
 return new Amazon.CDK.Environment
 {
 Account = account ??
 System.Environment.GetEnvironmentVariable("CDK_DEFAULT_ACCOUNT"),
 Region = region ??
 System.Environment.GetEnvironmentVariable("CDK_DEFAULT_REGION")
 };
}
new MyDevStack(app, "dev", new StackProps { Env = makeEnv() });
```

The AWS CDK distinguishes between not specifying the env property at all and specifying it using CDK_DEFAULT_ACCOUNT and CDK_DEFAULT_REGION. The former implies that the stack should synthesize an environment-agnostic template. Constructs that are defined in such a stack cannot use any information about their environment. For example, you can't write code like if (stack.region === 'us-east-1') or use framework facilities like Vpc.fromLookup (Python: from_lookup), which need to query your AWS account. These features do not work at all without an explicit environment specified; to use them, you must specify env.

When you pass in your environment using CDK_DEFAULT_ACCOUNT and CDK_DEFAULT_REGION, the stack will be deployed in the account and Region determined by the AWS CDK CLI at the time of synthesis. This allows environment-dependent code to work, but it also means that the synthesized template could be different based on the machine, user, or session under which it is synthesized. This behavior is often acceptable or even desirable during development, but it would probably be an antipattern for production use.

You can set env however you like, using any valid expression. For example, you might write your stack to support two additional environment variables to let you override the account and region at synthesis time. We'll call these CDK_DEPLOY_ACCOUNT and CDK_DEPLOY_REGION here, but you could name them anything you like, as they are not set by the AWS CDK. In the following stack's environment, we use our alternative environment variables if they're set, falling back to the default environment provided by the AWS CDK if they are not.

TypeScript

```
new MyDevStack(app, 'dev', {
  env: {
 account: process.env.CDK_DEPLOY_ACCOUNT || process.env.CDK_DEFAULT_ACCOUNT,
 region: process.env.CDK_DEPLOY_REGION || process.env.CDK_DEFAULT_REGION
}});
```

JavaScript

```
new MyDevStack(app, 'dev', {
  env: {
 account: process.env.CDK_DEPLOY_ACCOUNT || process.env.CDK_DEFAULT_ACCOUNT,
```

```
region: process.env.CDK_DEPLOY_REGION || process.env.CDK_DEFAULT_REGION
}});
```

Python

```
MyDevStack(app, "dev", env=core.Environment(
 account=os.environ.get("CDK_DEPLOY_ACCOUNT", os.environ["CDK_DEFAULT_ACCOUNT"]),
 region=os.environ.get("CDK_DEPLOY_REGION", os.environ["CDK_DEFAULT_REGION"])
```

Java

```
public class MyApp {
 // Helper method to build an environment
 static Environment makeEnv(String account, String region) {
 account = (account == null) ? System.getenv("CDK_DEPLOY_ACCOUNT") : account;
 region = (region == null) ? System.getenv("CDK_DEPLOY_REGION") : region;
 account = (account == null) ? System.qetenv("CDK DEFAULT ACCOUNT") : account;
 region = (region == null) ? System.getenv("CDK DEFAULT REGION") : region;
 return Environment.builder()
 .account(account)
 .region(region)
 .build();
 }
 public static void main(final String argv[]) {
 App app = new App();
 Environment envEU = makeEnv(null, null);
 Environment envUSA = makeEnv(null, null);
 new MyDevStack(app, "first-stack-us", StackProps.builder()
 .env(envUSA).build());
 new MyDevStack(app, "first-stack-eu", StackProps.builder()
 .env(envEU).build());
 app.synth();
 }
}
```

C#

With your stack's environment declared this way, you can now write a short script or batch file like the following to set the variables from command line arguments, then call cdk deploy.

Linux/Mac OS X

```
#!/bin/bash
# cdk-deploy-to.sh
export CDK_DEPLOY_ACCOUNT=$1
shift
export CDK_DEPLOY_REGION=$1
shift
cdk deploy "$@"
```

Windows

```
@echo off
rem cdk-deploy-to.bat
set CDK_DEPLOY_ACCOUNT=%1
shift
set CDK_DEPLOY_REGION=%1
shift
cdk deploy %*
```

Then you can write additional scripts that call that script to deploy to specific environments (even multiple environments per script):

Linux/Mac OS X

```
#!/bin/bash
# cdk-deploy-to-test.sh
bash cdk-deploy-to.sh 123457689 us-east-1 "$@"
```

Windows

```
@echo off
rem cdk-deploy-to-test.bat
cdk-deploy-to 135792469 us-east-1 %*
```

When deploying to multiple environments, consider whether you want to continue deploying to other environments after a deployment fails. The following example avoids deploying to the second production environment if the first doesn't succeed.

Linux/Mac OS X

```
#!/bin/bash
# cdk-deploy-to-prod.sh
bash cdk-deploy-to.sh 135792468 us-west-1 "$@" || exit
bash cdk-deploy-to.sh 246813579 eu-west-1 "$@"
```

Windows

```
@echo off
rem cdk-deploy-to-prod.bat
cdk-deploy-to 135792469 us-west-1 %* || goto :eof
cdk-deploy-to 245813579 eu-west-1 %*
```

Developers would continue to use the normal cdk deploy command to deploy to their own AWS environments.

Resources

As described in the section called "Constructs" (p. 52), the AWS CDK provides a rich class library of constructs, called *AWS constructs*, that represent all AWS resources. This section describes some common patterns and best practices for how to use these constructs.

Defining AWS resources in your CDK app is exactly like defining any other construct. You create an instance of the construct class, pass in the scope as the first argument, the logical ID of the construct, and a set of configuration properties (props). For example, here's how to create an Amazon SQS queue with KMS encryption using the sqs.Queue construct from the AWS Construct Library.

TypeScript

```
import * as sqs from '@aws-cdk/aws-sqs';
new sqs.Queue(this, 'MyQueue', {
 encryption: sqs.QueueEncryption.KMS_MANAGED
});
```

JavaScript

```
const sqs = require('@aws-cdk/aws-sqs');
new sqs.Queue(this, 'MyQueue', {
 encryption: sqs.QueueEncryption.KMS_MANAGED
});
```

Python

```
import aws_cdk.aws_sqs as sqs sqs_Queue(self, "MyQueue", encryption=sqs.QueueEncryption.KMS_MANAGED)
```

Java

```
import software.amazon.awscdk.services.sqs.*;
Queue.Builder.create(this, "MyQueue").encryption(
 QueueEncryption.KMS_MANAGED).build();
```

C#

```
using Amazon.CDK.AWS.SQS;
new Queue(this, "MyQueue", new QueueProps
{
 Encryption = QueueEncryption.KMS_MANAGED
});
```

Some configuration props are optional, and in many cases have default values. In some cases, all props are optional, and the last argument can be omitted entirely.

Resource attributes

Most resources in the AWS Construct Library expose attributes, which are resolved at deployment time by AWS CloudFormation. Attributes are exposed in the form of properties on the resource classes with

AWS Cloud Development Kit (AWS CDK) Developer Guide Referencing resources

the type name as a prefix. The following example shows how to get the URL of an Amazon SQS queue using the queueUrl (Python: queue_url) property.

TypeScript

```
import * as sqs from '@aws-cdk/aws-sqs';
const queue = new sqs.Queue(this, 'MyQueue');
const url = queue.queueUrl; // => A string representing a deploy-time value
```

JavaScript

```
const sqs = require('@aws-cdk/aws-sqs');
const queue = new sqs.Queue(this, 'MyQueue');
const url = queue.queueUrl; // => A string representing a deploy-time value
```

Python

```
from aws_cdk.aws_sqs as sqs
queue = sqs.Queue(self, "MyQueue")
url = queue.queue_url # => A string representing a deploy-time value
```

Java

```
Queue queue = new Queue(this, "MyQueue");
String url = queue.getQueueUrl(); // => A string representing a deploy-time value
```

C#

```
var queue = new Queue(this, "MyQueue");
var url = queue.QueueUrl; // => A string representing a deploy-time value
```

See the section called "Tokens" (p. 105) for information about how the AWS CDK encodes deploy-time attributes as strings.

Referencing resources

Many AWS CDK classes require properties that are AWS CDK resource objects (resources). To satisfy these requirements, you can refer to a resource in one of two ways:

- · By passing the resource directly
- By passing the resource's unique identifier, which is typically an ARN, but it could also be an ID or a name

For example, an Amazon ECS service requires a reference to the cluster on which it runs; an Amazon CloudFront distribution requires a reference to the bucket containing source code.

If a construct property represents another AWS construct, its type is that of the interface type of that construct. For example, the Amazon ECS service takes a property cluster of type ecs.ICluster; the CloudFront distribution takes a property sourceBucket (Python: source_bucket) of type s3.IBucket.

Because every resource implements its corresponding interface, you can directly pass any resource object you're defining in the same AWS CDK app. The following example defines an Amazon ECS cluster and then uses it to define an Amazon ECS service.

TypeScript

```
const cluster = new ecs.Cluster(this, 'Cluster', { /*...*/ });
const service = new ecs.Ec2Service(this, 'Service', { cluster: cluster });
```

JavaScript

```
const cluster = new ecs.Cluster(this, 'Cluster', { /*...*/ });
const service = new ecs.Ec2Service(this, 'Service', { cluster: cluster });
```

Python

```
cluster = ecs.Cluster(self, "Cluster")
service = ecs.Ec2Service(self, "Service", cluster=cluster)
```

Java

C#

```
var cluster = new Cluster(this, "Cluster");
var service = new Ec2Service(this, "Service", new Ec2ServiceProps { Cluster = cluster });
```

Accessing resources in a different stack

You can access resources in a different stack, as long as they are in the same account and AWS Region. The following example defines the stack stack1, which defines an Amazon S3 bucket. Then it defines a second stack, stack2, which takes the bucket from stack1 as a constructor property.

TypeScript

```
const prod = { account: '123456789012', region: 'us-east-1' };

const stack1 = new StackThatProvidesABucket(app, 'Stack1' , { env: prod });

// stack2 will take a property { bucket: IBucket }

const stack2 = new StackThatExpectsABucket(app, 'Stack2', {
 bucket: stack1.bucket,
 env: prod
});
```

JavaScript

```
const prod = { account: '123456789012', region: 'us-east-1' };
const stack1 = new StackThatProvidesABucket(app, 'Stack1' , { env: prod });
```

AWS Cloud Development Kit (AWS CDK) Developer Guide Physical names

```
// stack2 will take a property { bucket: IBucket }
const stack2 = new StackThatExpectsABucket(app, 'Stack2', {
  bucket: stack1.bucket,
  env: prod
});
```

Python

```
prod = core.Environment(account="123456789012", region="us-east-1")

stack1 = StackThatProvidesABucket(app, "Stack1", env=prod)

# stack2 will take a property "bucket"

stack2 = StackThatExpectsABucket(app, "Stack2", bucket=stack1.bucket, env=prod)
```

Java

C#

```
Amazon.CDK.Environment makeEnv(string account, string region)
{
 return new Amazon.CDK.Environment { Account = account, Region = region };
}

var prod = makeEnv(account: "123456789012", region: "us-east-1");

var stack1 = new StackThatProvidesABucket(app, "Stack1", new StackProps { Env = prod });

// stack2 will take an argument "bucket"

var stack2 = new StackThatExpectsABucket(app, "Stack2", new StackProps { Env = prod }, bucket: stack1.Bucket);
```

If the AWS CDK determines that the resource is in the same account and Region, but in a different stack, it automatically synthesizes AWS CloudFormation exports in the producing stack and an Fn::ImportValue in the consuming stack to transfer that information from one stack to the other.

Physical names

The logical names of resources in AWS CloudFormation are different from the names of resources that are shown in the AWS Management Console after AWS CloudFormation has deployed the resources. The AWS CDK calls these final names *physical names*.

AWS Cloud Development Kit (AWS CDK) Developer Guide Physical names

For example, AWS CloudFormation might create the Amazon S3 bucket with the logical ID **Stack2MyBucket4DD88B4F** from the previous example with the physical name **stack2mybucket4dd88b4f-iuv1rbv9z3to**.

You can specify a physical name when creating constructs that represent resources by using the property <resourceType>Name. The following example creates an Amazon S3 bucket with the physical name **my-bucket-name**.

TypeScript

```
const bucket = new s3.Bucket(this, 'MyBucket', {
  bucketName: 'my-bucket-name',
});
```

JavaScript

```
const bucket = new s3.Bucket(this, 'MyBucket', {
  bucketName: 'my-bucket-name'
});
```

Python

```
bucket = s3.Bucket(self, "MyBucket", bucket_name="my-bucket-name")
```

Java

```
Bucket bucket = Bucket.Builder.create(this, "MyBucket")
 .bucketName("my-bucket-name").build();
```

C#

```
var bucket = new Bucket(this, "MyBucket", new BucketProps { BucketName = "my-bucket-
name" });
```

Assigning physical names to resources has some disadvantages in AWS CloudFormation. Most importantly, any changes to deployed resources that require a resource replacement, such as changes to a resource's properties that are immutable after creation, will fail if a resource has a physical name assigned. If you end up in a state like that, the only solution is to delete the AWS CloudFormation stack, then deploy the AWS CDK app again. See the AWS CloudFormation documentation for details.

In some cases, such as when creating an AWS CDK app with cross-environment references, physical names are required for the AWS CDK to function correctly. In those cases, if you don't want to bother with coming up with a physical name yourself, you can let the AWS CDK name it for you by using the special value PhysicalName.GENERATE_IF_NEEDED,, as follows.

TypeScript

```
const bucket = new s3.Bucket(this, 'MyBucket', {
  bucketName: core.PhysicalName.GENERATE_IF_NEEDED,
});
```

JavaScript

```
const bucket = new s3.Bucket(this, 'MyBucket', {
```

AWS Cloud Development Kit (AWS CDK) Developer Guide Passing unique identifiers

```
bucketName: core.PhysicalName.GENERATE_IF_NEEDED
});
```

Python

Java

```
Bucket bucket = Bucket.Builder.create(this, "MyBucket")
 .bucketName(PhysicalName.GENERATE_IF_NEEDED).build();
```

C#

```
var bucket = new Bucket(this, "MyBucket", new BucketProps
{ BucketName = PhysicalName.GENERATE_IF_NEEDED });
```

Passing unique identifiers

Whenever possible, you should pass resources by reference, as described in the previous section. However, there are cases where you have no other choice but to refer to a resource by one of its attributes. For example, when you are using the low-level AWS CloudFormation resources, or need to expose resources to the runtime components of an AWS CDK application, such as when referring to Lambda functions through environment variables.

These identifiers are available as attributes on the resources, such as the following.

TypeScript

```
bucket.bucketName
lambdaFunc.functionArn
securityGroup.groupArn
```

JavaScript

```
bucket.bucketName
lambdaFunc.functionArn
securityGroup.groupArn
```

Python

```
bucket.bucket_name
lambda_func.function_arn
security_group_arn
```

Java

The Java AWS CDK binding uses getter methods for attributes.

```
bucket.getBucketName()
lambdaFunc.getFunctionArn()
```

AWS Cloud Development Kit (AWS CDK) Developer Guide Passing unique identifiers

```
securityGroup.getGroupArn()
```

C#

```
bucket.BucketName
lambdaFunc.FunctionArn
securityGroup.GroupArn
```

The following example shows how to pass a generated bucket name to an AWS Lambda function.

TypeScript

```
const bucket = new s3.Bucket(this, 'Bucket');
new lambda.Function(this, 'MyLambda', {
 // ...
 environment: {
 BUCKET_NAME: bucket.bucketName,
 },
});
```

JavaScript

```
const bucket = new s3.Bucket(this, 'Bucket');
new lambda.Function(this, 'MyLambda', {
 // ...
 environment: {
 BUCKET_NAME: bucket.bucketName
 }
});
```

Python

```
bucket = s3.Bucket(self, "Bucket")
lambda.Function(self, "MyLambda", environment=dict(BUCKET_NAME=bucket.bucket_name))
```

Java

C#

```
var bucket = new Bucket(this, "Bucket");
new Function(this, "MyLambda", new FunctionProps
{
 Environment = new Dictionary<string, string>
 {
 ["BUCKET_NAME"] = bucket.BucketName
 }
});
```

Importing existing external resources

Sometimes you already have a resource in your AWS account and want to use it in your AWS CDK app, for example, a resource that was defined through the console, the AWS SDK, directly with AWS CloudFormation, or in a different AWS CDK application. You can turn the resource's ARN (or another identifying attribute, or group of attributes) into an AWS CDK object in the current stack by calling a static factory method on the resource's class.

The following example shows how to define a bucket based on the existing bucket with the ARN arn:aws:s3:::my-bucket-name, and a VPC based on the existing VPC with the resource name booh.

TypeScript

```
// Construct a resource (bucket) just by its name (must be same account)
s3.Bucket.fromBucketName(this, 'MyBucket', 'my-bucket-name');

// Construct a resource (bucket) by its full ARN (can be cross account)
s3.Bucket.fromArn(this, 'MyBucket', 'arn:aws:s3:::my-bucket-name');

// Construct a resource by giving attribute(s) (complex resources)
ec2.Vpc.fromVpcAttributes(this, 'MyVpc', {
 vpcId: 'vpc-1234567890abcde',
});
```

JavaScript

```
// Construct a resource (bucket) just by its name (must be same account)
s3.Bucket.fromBucketName(this, 'MyBucket', 'my-bucket-name');

// Construct a resource (bucket) by its full ARN (can be cross account)
s3.Bucket.fromArn(this, 'MyBucket', 'arn:aws:s3:::my-bucket-name');

// Construct a resource by giving attribute(s) (complex resources)
ec2.Vpc.fromVpcAttributes(this, 'MyVpc', {
 vpcId: 'vpc-1234567890abcde'
});
```

Python

```
# Construct a resource (bucket) just by its name (must be same account)
s3.Bucket.from_bucket_name(self, "MyBucket", "my-bucket-name")

# Construct a resource (bucket) by its full ARN (can be cross account)
s3.Bucket.from_arn(self, "MyBucket", "arn:aws:s3:::my-bucket-name")

# Construct a resource by giving attribute(s) (complex resources)
ec2.Vpc.from_vpc_attributes(self, "MyVpc", vpc_id="vpc-1234567890abcdef")
```

Java

AWS Cloud Development Kit (AWS CDK) Developer Guide Importing existing external resources

```
.vpcId("vpc-1234567890abcdef").build());
```

C#

Because the ec2. Vpc construct is complex, composed of many AWS resources, such as the VPC itself, subnets, security groups, and routing tables), it can be difficult to import those resources using attributes. To address this, the VPC construct contains a fromLookup method (Python: from_lookup) that uses a context method (p. 142) to resolve all the required attributes at synthesis time, and cache the values for future use in cdk.context.json.

You must provide attributes sufficient to uniquely identify a VPC in your AWS account. For example, there can only ever be one default VPC, so specifying that you want to import the VPC marked as the default is sufficient.

TypeScript

```
ec2.Vpc.fromLookup(this, 'DefaultVpc', {
  isDefault: true
});
```

JavaScript

```
ec2.Vpc.fromLookup(this, 'DefaultVpc', {
  isDefault: true
});
```

Python

```
ec2.Vpc.from_lookup(self, "DefaultVpc", is_default=True)
```

Java

```
Vpc.fromLookup(this, "DefaultVpc", VpcLookupOptions.builder()
 .isDefault(true).build());
```

C#

```
Vpc.FromLookup(this, id = "DefaultVpc", new VpcLookupOptions { IsDefault = true });
```

You can use the tags property to query by tag. Tags may be added to the VPC at the time of its creation using AWS CloudFormation or the AWS CDK, and they may be edited at any time after creation using the AWS Management Console, the AWS CLI, or an AWS SDK. In addition to any tags you have added yourself, the AWS CDK automatically adds the following tags to all VPCs it creates.

AWS Cloud Development Kit (AWS CDK) Developer Guide Permission grants

- Name The name of the VPC.
- aws-cdk:subnet-name The name of the subnet.
- aws-cdk:subnet-type The type of the subnet: Public, Private, or Isolated.

TypeScript

JavaScript

```
ec2.Vpc.fromLookup(this, 'PublicVpc', {tags: {'aws-cdk:subnet-type': "Public"}});
```

Python

```
ec2.Vpc.from_lookup(self, "PublicVpc", tags={"aws-cdk:subnet-type": "Public"})
```

Java

```
Vpc.fromLookup(this, "PublicVpc", VpcLookupOptions.builder()
 .tags(new HashMap<String, String> {{ put("aws-cdk:subnet-type", "Public"); }})
 .build());
```

C#

```
Vpc.FromLookup(this, id = "PublicVpc", new VpcLookupOptions
{ Tags = new Dictionary<string, string> { ["aws-cdk:subnet-type"] = "Public" });
```

Note that Vpc.fromLookup() works only in stacks that are defined with an explicit **account** and **region** in their env property. If the AWS CDK attempts to look up an Amazon VPC from an environment-agnostic stack (p. 76), the CLI does not know which environment to query to find the VPC.

Although you can use an imported resource anywhere, you cannot modify the imported resource. For example, calling addToResourcePolicy (Python: add_to_resource_policy) on an imported s3.IBucket does nothing.

Permission grants

AWS constructs make least-privilege permissions easy to achieve by offering simple, intent-based APIs to express permission requirements. Many AWS constructs offer grant methods that enable you to easily grant an entity, such as an IAM role or a user, permission to work with the resource without having to manually craft one or more IAM permission statements.

The following example creates the permissions to allow a Lambda function's execution role to read and write objects to a particular Amazon S3 bucket. If the Amazon S3 bucket is encrypted using an AWS KMS key, this method also grants the Lambda function's execution role permissions to decrypt using this key.

TypeScript

```
if (bucket.grantReadWrite(func).success) {
```

AWS Cloud Development Kit (AWS CDK) Developer Guide Permission grants

```
} // ...
```

JavaScript

```
if ( bucket.grantReadWrite(func).success) {
 // ...
}
```

Python

```
if bucket.grant_read_write(func).success:
 # ...
```

Java

```
if (bucket.grantReadWrite(func).getSuccess()) {
 // ...
}
```

C#

```
if (bucket.GrantReadWrite(func).Success)
{
 // ...
}
```

The grant methods return an iam. Grant object. Use the success attribute of the Grant object to determine whether the grant was effectively applied (for example, it may not have been applied on imported resources (p. 84)). You can also use the assertSuccess (Python: assert_success) method of the Grant object to enforce that the grant was successfully applied.

If a specific grant method isn't available for the particular use case, you can use a generic grant method to define a new grant with a specified list of actions.

The following example shows how to grant a Lambda function access to the Amazon DynamoDB CreateBackup action.

TypeScript

```
table.grant(func, 'dynamodb:CreateBackup');
```

JavaScript

```
table.grant(func, 'dynamodb:CreateBackup');
```

Python

```
table.grant(func, "dynamodb:CreateBackup")
```

Java

```
table.grant(func, "dynamodb:CreateBackup");
```

AWS Cloud Development Kit (AWS CDK) Developer Guide Metrics and alarms

C#

```
table.Grant(func, "dynamodb:CreateBackup");
```

Many resources, such as Lambda functions, require a role to be assumed when executing code. A configuration property enables you to specify an iam.IRole. If no role is specified, the function automatically creates a role specifically for this use. You can then use grant methods on the resources to add statements to the role.

The grant methods are built using lower-level APIs for handling with IAM policies. Policies are modeled as PolicyDocument objects. Add statements directly to roles (or a construct's attached role) using the addToRolePolicy method (Python: add_to_role_policy), or to a resource's policy (such as a Bucket policy) using the addToResourcePolicy (Python: add_to_resource_policy) method.

Metrics and alarms

Many resources emit CloudWatch metrics that can be used to set up monitoring dashboards and alarms. AWS constructs have metric methods that allow easy access to the metrics without having to look up the correct name to use.

The following example shows how to define an alarm when the ApproximateNumberOfMessagesNotVisible of an Amazon SQS queue exceeds 100.

TypeScript

```
import * as cw from '@aws-cdk/aws-cloudwatch';
import * as sqs from '@aws-cdk/aws-sqs';
import { Duration } from '@aws-cdk/core';

const queue = new sqs.Queue(this, 'MyQueue');

const metric = queue.metricApproximateNumberOfMessagesNotVisible({
 label: 'Messages Visible (Approx)',
 period: Duration.minutes(5),
 // ...
});

metric.createAlarm(this, 'TooManyMessagesAlarm', {
 comparisonOperator: cw.ComparisonOperator.GREATER_THAN_THRESHOLD,
 threshold: 100,
 // ...
});
```

JavaScript

```
const cw = require('@aws-cdk/aws-cloudwatch');
const sqs = require('@aws-cdk/aws-sqs');
const { Duration } = require('@aws-cdk/core');

const queue = new sqs.Queue(this, 'MyQueue');

const metric = queue.metricApproximateNumberOfMessagesNotVisible({
 label: 'Messages Visible (Approx)',
 period: Duration.minutes(5)
 // ...
});

metric.createAlarm(this, 'TooManyMessagesAlarm', {
 comparisonOperator: cw.ComparisonOperator.GREATER_THAN_THRESHOLD,
 threshold: 100
```

AWS Cloud Development Kit (AWS CDK) Developer Guide Metrics and alarms

```
// ...
});
```

Python

```
import aws_cdk.aws_cloudwatch as cw
import aws_cdk.aws_sqs as sqs
from aws_cdk.core import Duration

queue = sqs.Queue(self, "MyQueue")
metric = queue.metric_approximate_number_of_messages_not_visible(
 label="Messages Visible (Approx)",
 period=Duration.minutes(5),
 # ...
)
metric.create_alarm(self, "TooManyMessagesAlarm",
 comparison_operator=cw.ComparisonOperator.GREATER_THAN_THRESHOLD,
 threshold=100,
 # ...
)
```

Java

```
import software.amazon.awscdk.core.Duration;
import software.amazon.awscdk.services.sqs.Queue;
import software.amazon.awscdk.services.cloudwatch.Metric;
import software.amazon.awscdk.services.cloudwatch.MetricOptions;
import software.amazon.awscdk.services.cloudwatch.CreateAlarmOptions;
import software.amazon.awscdk.services.cloudwatch.ComparisonOperator;
Queue queue = new Queue(this, "MyQueue");
Metric metric = queue
 .metricApproximateNumberOfMessagesNotVisible(MetricOptions.builder()
 .label("Messages Visible (Approx)")
 .period(Duration.minutes(5)).build());
metric.createAlarm(this, "TooManyMessagesAlarm", CreateAlarmOptions.builder()
 .comparisonOperator(ComparisonOperator.GREATER_THAN_THRESHOLD)
 .threshold(100)
 // ...
 .build());
```

C#

```
using cdk = Amazon.CDK;
using cw = Amazon.CDK.AWS.CloudWatch;
using sqs = Amazon.CDK.AWS.SQS;

var queue = new sqs.Queue(this, "MyQueue");
var metric = queue.MetricApproximateNumberOfMessagesNotVisible(new cw.MetricOptions
{
 Label = "Messages Visible (Approx)",
 Period = cdk.Duration.Minutes(5),
 // ...
});
metric.CreateAlarm(this, "TooManyMessagesAlarm", new cw.CreateAlarmOptions
{
 ComparisonOperator = cw.ComparisonOperator.GREATER_THAN_THRESHOLD,
 Threshold = 100,
 // ...
});
```

If there is no method for a particular metric, you can use the general metric method to specify the metric name manually.

Metrics can also be added to CloudWatch dashboards. See CloudWatch.

Network traffic

In many cases, you must enable permissions on a network for an application to work, such as when the compute infrastructure needs to access the persistence layer. Resources that establish or listen for connections expose methods that enable traffic flows, including setting security group rules or network ACLs.

IConnectable resources have a connections property that is the gateway to network traffic rules configuration.

You enable data to flow on a given network path by using allow methods. The following example enables HTTPS connections to the web and incoming connections from the Amazon EC2 Auto Scaling group fleet2.

TypeScript

```
import * as asg from '@aws-cdk/aws-autoscaling';
import * as ec2 from '@aws-cdk/aws-ec2';

const fleet1: asg.AutoScalingGroup = asg.AutoScalingGroup(/*...*/);

// Allow surfing the (secure) web
fleet1.connections.allowTo(new ec2.Peer.anyIpv4(), new ec2.Port({ fromPort: 443, toPort: 443 }));

const fleet2: asg.AutoScalingGroup = asg.AutoScalingGroup(/*...*/);
fleet1.connections.allowFrom(fleet2, ec2.Port.AllTraffic());
```

JavaScript

```
const asg = require('@aws-cdk/aws-autoscaling');
const ec2 = require('@aws-cdk/aws-ec2');

const fleet1 = asg.AutoScalingGroup();

// Allow surfing the (secure) web
fleet1.connections.allowTo(new ec2.Peer.anyIpv4(), new ec2.Port({ fromPort: 443, toPort: 443 }));

const fleet2 = asg.AutoScalingGroup();
fleet1.connections.allowFrom(fleet2, ec2.Port.AllTraffic());
```

Python

AWS Cloud Development Kit (AWS CDK) Developer Guide Network traffic

Java

C#

```
using cdk = Amazon.CDK;
using asg = Amazon.CDK.AWS.AutoScaling;
using ec2 = Amazon.CDK.AWS.EC2;

// Allow surfing the (secure) Web
var fleet1 = new asg.AutoScalingGroup(this, "MyFleet", new asg.AutoScalingGroupProps
{ /* ... */ });
fleet1.Connections.AllowTo(ec2.Peer.AnyIpv4(), new ec2.Port(new ec2.PortProps
{ FromPort = 443, ToPort = 443 });

var fleet2 = new asg.AutoScalingGroup(this, "MyFleet2", new asg.AutoScalingGroupProps
{ /* ... */ });
fleet1.Connections.AllowFrom(fleet2, ec2.Port.AllTraffic());
```

Certain resources have default ports associated with them, for example, the listener of a load balancer on the public port, and the ports on which the database engine accepts connections for instances of an Amazon RDS database. In such cases, you can enforce tight network control without having to manually specify the port by using the allowDefaultPortFrom and allowToDefaultPort methods (Python: allow_default_port_from, allow_to_default_port).

The following example shows how to enable connections from any IPV4 address, and a connection from an Auto Scaling group to access a database.

TypeScript

```
listener.connections.allowDefaultPortFromAnyIpv4('Allow public access');
fleet.connections.allowToDefaultPort(rdsDatabase, 'Fleet can access database');
```

JavaScript

```
listener.connections.allowDefaultPortFromAnyIpv4('Allow public access');
fleet.connections.allowToDefaultPort(rdsDatabase, 'Fleet can access database');
```

Python

```
listener.connections.allow_default_port_from_any_ipv4("Allow public access")
```

AWS Cloud Development Kit (AWS CDK) Developer Guide Event handling

```
| fleet.connections.allow_to_default_port(rds_database, "Fleet can acceess database")
```

Java

```
listener.getConnections().allowDefaultPortFromAnyIpv4("Allow public access");
fleet.getConnections().AllowToDefaultPort(rdsDatabase, "Fleet can access database");
```

C#

```
listener.Connections.AllowDefaultPortFromAnyIpv4("Allow public access");
fleet.Connections.AllowToDefaultPort(rdsDatabase, "Fleet can access database");
```

Event handling

Some resources can act as event sources. Use the addEventNotification method (Python: add_event_notification) to register an event target to a particular event type emitted by the resource. In addition to this, addXxxNotification methods offer a simple way to register a handler for common event types.

The following example shows how to trigger a Lambda function when an object is added to an Amazon S3 bucket.

TypeScript

```
import * as s3nots from '@aws-cdk/aws-s3-notifications';

const handler = new lambda.Function(this, 'Handler', { /*...*/ });

const bucket = new s3.Bucket(this, 'Bucket');

bucket.addObjectCreatedNotification(new s3nots.LambdaDestination(handler));
```

JavaScript

```
const s3nots = require('@aws-cdk/aws-s3-notifications');

const handler = new lambda.Function(this, 'Handler', { /*...*/ });
const bucket = new s3.Bucket(this, 'Bucket');
bucket.addObjectCreatedNotification(new s3nots.LambdaDestination(handler));
```

Python

```
import aws_cdk.aws_s3_notifications as s3_nots
handler = lambda_.Function(self, "Handler", ...)
bucket = s3.Bucket(self, "Bucket")
bucket.add_object_created_notification(s3_nots.LambdaDestination(handler))
```

Java

```
import software.amazon.awscdk.services.s3.Bucket;
import software.amazon.awscdk.services.lambda.Function;
import software.amazon.awscdk.services.s3.notifications.LambdaDestination;

Function handler = Function.Builder.create(this, "Handler")/* ... */.build();
Bucket bucket = new Bucket(this, "Bucket");
```

AWS Cloud Development Kit (AWS CDK) Developer Guide Removal policies

```
bucket.addObjectCreatedNotification(new LambdaDestination(handler));
```

C#

```
using lambda = Amazon.CDK.AWS.Lambda;
using s3 = Amazon.CDK.AWS.S3;
using s3Nots = Amazon.CDK.AWS.S3.Notifications;

var handler = new lambda.Function(this, "Handler", new lambda.FunctionProps { .. });
var bucket = new s3.Bucket(this, "Bucket");
bucket.AddObjectCreatedNotification(new s3Nots.LambdaDestination(handler));
```

Removal policies

Resources that maintain persistent data, such as databases and Amazon S3 buckets, have a removal policy that indicates whether to delete persistent objects when the AWS CDK stack that contains them is destroyed. The values specifying the removal policy are available through the RemovalPolicy enumeration in the AWS CDK core module.

Note

Resources besides those that store data persistently may also have a removalPolicy that is used for a different purpose. For example, a Lambda function version uses a removalPolicy attribute to determine whether a given version is retained when a new version is deployed. These have different meanings and defaults compared to the removal policy on an Amazon S3 bucket or DynamoDB table.

Value	meaning
RemovalPolicy.RETAIN	Keep the contents of the resource when destroying the stack (default). The resource is orphaned from the stack and must be deleted manually. If you attempt to re-deploy the stack while the resource still exists, you will receive an error message due to a name conflict.
RemovalPolicy.DESTROY	The resource will be destroyed along with the stack.

AWS CloudFormation does not remove Amazon S3 buckets that contain files even if their removal policy is set to DESTROY. Attempting to do so is a AWS CloudFormation error. Delete the files from the bucket before destroying the stack. You can automate this using a custom resource; see the third-party construct auto-delete-bucket for an example.

Following is an example of creating an Amazon S3 bucket with RemovalPolicy.DESTROY.

TypeScript

```
import * as cdk from '@aws-cdk/core';
import * as s3 from '@aws-cdk/aws-s3';

export class CdkTestStack extends cdk.Stack {
  constructor(scope: cdk.Construct, id: string, props?: cdk.StackProps) {
 super(scope, id, props);

  const bucket = new s3.Bucket(this, 'Bucket', {
 removalPolicy: cdk.RemovalPolicy.DESTROY,
  });
```

AWS Cloud Development Kit (AWS CDK) Developer Guide Removal policies

```
}
```

JavaScript

```
const cdk = require('@aws-cdk/core');
const s3 = require('@aws-cdk/aws-s3');

class CdkTestStack extends cdk.Stack {
 constructor(scope, id, props) {
 super(scope, id, props);

 const bucket = new s3.Bucket(this, 'Bucket', {
 removalPolicy: cdk.RemovalPolicy.DESTROY
 });
 }
}

module.exports = { CdkTestStack }
```

Python

```
import aws_cdk.core as cdk
import aws_cdk.aws_s3 as s3

class CdkTestStack(cdk.stack):
 def __init__(self, scope: cdk.Construct, id: str, **kwargs):
 super().__init__(scope, id, **kwargs)

 bucket = s3.Bucket(self, "Bucket",
 removal_policy=cdk.RemovalPolicy.DESTROY)
```

Java

C#

```
using Amazon.CDK;
using Amazon.CDK.AWS.S3;

public CdkTestStack(Construct scope, string id, IStackProps props) : base(scope, id, props)
{
 new Bucket(this, "Bucket", new BucketProps {
 RemovalPolicy = RemovalPolicy.DESTROY
 });
```

AWS Cloud Development Kit (AWS CDK) Developer Guide Identifiers

}

You can also apply a removal policy directly to the underlying AWS CloudFormation resource via the applyRemovalPolicy() method.

TypeScript

```
const resource = bucket.node.findChild('Resource') as cdk.CfnResource;
resource.applyRemovalPolicy(cdk.RemovalPolicy.DESTROY);
```

JavaScript

```
const resource = bucket.node.findChild('Resource');
resource.applyRemovalPolicy(cdk.RemovalPolicy.DESTROY);
```

Python

```
resource = bucket.node.find_child('Resource')
resource.apply_removal_policy(cdk.RemovalPolicy.DESTROY);
```

Java

```
CfnResource resource = (CfnResource)bucket.node.findChild("Resource");
resource.applyRemovalPolicy(cdk.RemovalPolicy.DESTROY);
```

C#

```
var resource = (CfnResource)bucket.node.findChild('Resource');
resource.ApplyRemovalPolicy(cdk.RemovalPolicy.DESTROY);
```

Note

The AWS CDK's RemovalPolicy translates to AWS CloudFormation's DeletionPolicy, but the default in AWS CDK is to retain the data, which is the opposite of the AWS CloudFormation default.

Identifiers

The AWS CDK deals with many types of identifiers and names. To use the AWS CDK effectively and avoid errors, you need to understand the types of identifiers.

Identifiers must be unique within the scope in which they are created; they do not need to be globally unique in your AWS CDK application.

If you attempt to create an identifier with the same value within the same scope, the AWS CDK throws an exception.

Construct IDs

The most common identifier, id, is the identifier passed as the second argument when instantiating a construct object. This identifier, like all identifiers, need only be unique within the scope in which it is created, which is the first argument when instantiating a construct object.

AWS Cloud Development Kit (AWS CDK) Developer Guide Construct IDs

Lets look at an example where we have two constructs with the identifier MyBucket in our app. However, since they are defined in different scopes, the first in the scope of the stack with the identifier Stack1, and the second in the scope of a stack with the identifier Stack2, that doesn't cause any sort of conflict, and they can co-exist in the same app without any issues.

TypeScript

```
import { App, Construct, Stack, StackProps } from '@aws-cdk/core';
import * as s3 from '@aws-cdk/aws-s3';

class MyStack extends Stack {
  constructor(scope: Construct, id: string, props: StackProps = {}) {
 super(scope, id, props);

 new s3.Bucket(this, 'MyBucket');
  }
}

const app = new App();
new MyStack(app, 'Stack1');
new MyStack(app, 'Stack2');
```

JavaScript

```
const { App , Stack } = require('@aws-cdk/core');
const s3 = require('@aws-cdk/aws-s3');

class MyStack extends Stack {
 constructor(scope, id, props = {}) {
 super(scope, id, props);

 new s3.Bucket(this, 'MyBucket');
 }
}

const app = new App();
new MyStack(app, 'Stack1');
new MyStack(app, 'Stack2');
```

Python

```
from aws_cdk.core import App, Construct, Stack, StackProps
from aws_cdk import aws_s3 as s3

class MyStack(Stack):
 def __init__(self, scope: Construct, id: str, **kwargs):
 super().__init__(scope, id, **kwargs)
 s3.Bucket(self, "MyBucket")

app = App()
MyStack(app, 'Stack1')
MyStack(app, 'Stack2')
```

Java

```
// MyStack.java
package com.myorg;

import software.amazon.awscdk.core.App;
import software.amazon.awscdk.core.Stack;
```

```
import software.amazon.awscdk.core.StackProps;
import software.amazon.awscdk.services.s3.Bucket;
public class MyStack extends Stack {
 public MyStack(final App scope, final String id) {
 this(scope, id, null);
 public MyStack(final App scope, final String id, final StackProps props) {
 super(scope, id, props);
 new Bucket(this, "MyBucket");
 }
}
// Main.java
package com.myorg;
import software.amazon.awscdk.core.App;
public class Main {
 public static void main(String[] args) {
 App app = new App();
 new MyStack(app, "Stack1");
 new MyStack(app, "Stack2");
 }
}
```

C#

```
using core = Amazon.CDK;
using s3 = Amazon.CDK.AWS.S3;
public class MyStack : core.Stack
 public MyStack(core.App scope, string id, core.IStackProps props) : base(scope, id,
props)
 {
 new s3.Bucket(this, "MyBucket");
}
class Program
 static void Main(string[] args)
 {
 var app = new core.App();
 new MyStack(app, "Stack1");
 new MyStack(app, "Stack2");
 }
}
```

Paths

The constructs in an AWS CDK application form a hierarchy rooted in the App class. We refer to the collection of IDs from a given construct, its parent construct, its grandparent, and so on to the root of the construct tree, as a *path*.

The AWS CDK typically displays paths in your templates as a string, with the IDs from the levels separated by slashes, starting at the node just below the root App instance, which is usually a stack. For example, the paths of the two Amazon S3 bucket resources in the previous code example are Stack1/MyBucket and Stack2/MyBucket.

AWS Cloud Development Kit (AWS CDK) Developer Guide Unique IDs

You can access the path of any construct programmatically, as shown in the following example, which gets the path of myConstruct (or my_construct, as Python developers would write it). Since IDs must be unique within the scope they are created, their paths are always unique within a AWS CDK application.

TypeScript

```
const path: string = myConstruct.node.path;
```

JavaScript

```
const path = myConstruct.node.path;
```

Python

```
path = my_construct.node.path
```

Java

```
String path = myConstruct.getNode().getPath();
```

C#

```
string path = myConstruct.Node.Path;
```

Unique IDs

Since AWS CloudFormation requires that all logical IDs in a template are unique, the AWS CDK must be able to generate a unique identifier for each construct in an application. Since the AWS CDK already has paths that are globally unique, the AWS CDK generates these unique identifiers by concatenating the elements of the path, and adds an 8-digit hash. The hash is necessary, as otherwise two distinct paths, such as A/B/C and A/BC would result in the same identifier. The AWS CDK calls this concatenated path elements and hash the *unique ID* of the construct.

You can access the unique ID of any construct programmatically, as shown in the following example, which gets the unique ID of myConstruct (or my_construct in Python conventions). Since ids must be unique within the scope they are created, their paths are always unique within a AWS CDK application.

TypeScript

```
const uid: string = myConstruct.node.uniqueId;
```

JavaScript

```
const uid = myConstruct.node.uniqueId;
```

Python

```
uid = my_construct.node.unique_id
```

```
String uid = myConstruct.getNode().getUniqueId();
```

C#

```
string uid = myConstruct.Node.UniqueId;
```

Logical IDs

Unique IDs serve as the *logical identifiers*, which are sometimes called *logical names*, of resources in the generated AWS CloudFormation templates for those constructs that represent AWS resources.

For example, the Amazon S3 bucket in the previous example that is created within Stack2 results in an AWS::S3::Bucket resource with the logical ID Stack2MyBucket4DD88B4F in the resulting AWS CloudFormation template.

Think of construct IDs as part of your construct's public contract. If you change the ID of a construct in your construct tree, AWS CloudFormation will replace the deployed resource instances of that construct, potentially causing service interruption or data loss.

Logical ID stability

Avoid changing the logical ID of a resource between deployments. Since AWS CloudFormation identifies resources by their logical ID, if you change the logical ID of a resource, AWS CloudFormation deletes the existing resource, and then creates a new resource with the new logical ID.

Tokens

Tokens represent values that can only be resolved at a later time in the lifecycle of an app (see the section called "App lifecycle" (p. 68)). For example, the name of an Amazon S3 bucket that you define in your AWS CDK app is only allocated by AWS CloudFormation when you deploy your app. If you print the bucket.bucketName attribute, which is a string, you see it contains something like the following.

```
${TOKEN[Bucket.Name.1234]}
```

This is how the AWS CDK encodes a token whose value is not yet known at construction time, but will become available later. The AWS CDK calls these placeholders *tokens*. In this case, it's a token encoded as a string.

You can pass this string around as if it was the name of the bucket, such as in the following example, where the bucket name is specified as an environment variable to an AWS Lambda function.

TypeScript

```
const bucket = new s3.Bucket(this, 'MyBucket');

const fn = new lambda.Function(stack, 'MyLambda', {
 // ...
 environment: {
 BUCKET_NAME: bucket.bucketName,
 }
});
```

JavaScript

```
const bucket = new s3.Bucket(this, 'MyBucket');
```

AWS Cloud Development Kit (AWS CDK) Developer Guide Tokens and token encodings

```
const fn = new lambda.Function(stack, 'MyLambda', {
 // ...
 environment: {
 BUCKET_NAME: bucket.bucketName
 }
});
```

Python

Java

C#

```
var bucket = new s3.Bucket(this, "MyBucket");

var fn = new Function(this, "MyLambda", new FunctionProps {
 Environment = new Dictionary<string, string>
 {
 ["BUCKET_NAME"] = bucket.BucketName
 }
});
```

When the AWS CloudFormation template is finally synthesized, the token is rendered as the AWS CloudFormation intrinsic { "Ref": "MyBucket" }. At deployment time, AWS CloudFormation replaces this intrinsic with the actual name of the bucket that was created.

Tokens and token encodings

Tokens are objects that implement the IResolvable interface, which contains a single resolve method. The AWS CDK calls this method during synthesis to produce the final value for the AWS CloudFormation template. Tokens participate in the synthesis process to produce arbitrary values of any type.

Note

You'll hardly ever work directly with the IResolvable interface. You will most likely only see string-encoded versions of tokens.

Other functions typically only accept arguments of basic types, such as string or number. To use tokens in these cases, you can encode them into one of three types using static methods on the core. Token class.

- Strings using Token.asString (Python: as_string)
- List of strings using Token.asList (Python: as list)
- Number (float) using Token.asNumber (Python: as number)

AWS Cloud Development Kit (AWS CDK) Developer Guide String-encoded tokens

These take an arbitrary value, which can also be an IResolvable interface, and encode them into a primitive value of the appropriate type.

Important

Because any one of the previous types can potentially be an encoded token, be careful when you parse or try to read their contents. For example, if you attempt to parse a string to extract a value from it, and the string is an encoded token, your parsing will fail. Similarly, if you attempt to query the length of an array, or perform math operations with a number, you must first verify that they are not encoded tokens.

To check whether a value has an unresolved token in it, call the Token.isUnresolved (Python: is_unresolved) method.

The following example validates that a string value, which could be a token, is no more than 10 characters long.

TypeScript

```
if (!Token.isUnresolved(name) && name.length > 10) {
  throw new Error(`Maximum length for name is 10 characters`);
}
```

JavaScript

```
if ( !Token.isUnresolved(name) && name.length > 10) {
  throw ( new Error(`Maximum length for name is 10 characters`));
}
```

Python

```
if not Token.is_unresolved(name) and len(name) > 10:
 raise ValueError("Maximum length for name is 10 characters")
```

Java

```
if (!Token.isUnresolved(name) && name.length() > 10)
 throw new IllegalArgumentException("Maximum length for name is 10 characters");
```

C#

```
if (!Token.IsUnresolved(name) && name.Length > 10)
 throw new ArgumentException("Maximum length for name is 10 characters");
```

If **name** is a token, validation isn't performed, and the error could occur in a later stage in the lifecycle, such as during deployment.

Note

You can use token encodings to escape the type system. For example, you could string-encode a token that produces a number value at synthesis time. If you use these functions, it's your responsibility to ensure that your template resolves to a usable state after synthesis.

String-encoded tokens

String-encoded tokens look like the following.

AWS Cloud Development Kit (AWS CDK) Developer Guide String-encoded tokens

```
${TOKEN[Bucket.Name.1234]}
```

They can be passed around like regular strings, and can be concatenated, as shown in the following example.

TypeScript

```
const functionName = bucket.bucketName + 'Function';
```

JavaScript

```
const functionName = bucket.bucketName + 'Function';
```

Python

```
function_name = bucket.bucket_name + "Function"
```

Java

```
String functionName = bucket.getBucketName().concat("Function");
```

C#

```
string functionName = bucket.BucketName + "Function";
```

You can also use string interpolation, if your language supports it, as shown in the following example.

TypeScript

```
const functionName = `${bucket.bucketName}Function`;
```

JavaScript

```
const functionName = `${bucket.bucketName}Function`;
```

Python

```
function_name = f"{bucket.bucket_name}Function"
```

Java

```
String functionName = String.format("%sFunction". bucket.getBucketName());
```

C#

```
string functionName = $"${bucket.bucketName}Function";
```

Avoid manipulating the string in other ways. For example, taking a substring of a string is likely to break the string token.

List-encoded tokens

List-encoded tokens look like the following

```
["#{TOKEN[Stack.NotificationArns.1234]}"]
```

The only safe thing to do with these lists is pass them directly to other constructs. Tokens in string list form cannot be concatenated, nor can an element be taken from the token. The only safe way to manipulate them is by using AWS CloudFormation intrinsic functions like Fn.select.

Number-encoded tokens

Number-encoded tokens are a set of tiny negative floating-point numbers that look like the following.

```
-1.8881545897087626e+289
```

As with list tokens, you cannot modify the number value, as doing so is likely to break the number token. The only allowed operation is to pass the value around to another construct.

Lazy values

In addition to representing deploy-time values, such as AWS CloudFormation parameters (p. 111), Tokens are also commonly used to represent synthesis-time lazy values. These are values for which the final value will be determined before synthesis has completed, just not at the point where the value is constructed. Use tokens to pass a literal string or number value to another construct, while the actual value at synthesis time may depend on some calculation that has yet to occur.

You can construct tokens representing synth-time lazy values using static methods on the Lazy class, such as Lazy.stringValue (Python: Lazy.string_value) and Lazy.numberValue (Python: Lazy.number_value. These methods accept an object whose producer property is a function that accepts a context argument and returns the final value when called.

The following example creates an Auto Scaling group whose capacity is determined after its creation.

TypeScript

```
let actualValue: number;
new AutoScalingGroup(this, 'Group', {
 desiredCapacity: Lazy.numberValue({
 produce(context) {
 return actualValue;
 }
 })
});
// At some later point
actualValue = 10;
```

JavaScript

```
let actualValue;
new AutoScalingGroup(this, 'Group', {
  desiredCapacity: Lazy.numberValue({
 produce(context) {
```

AWS Cloud Development Kit (AWS CDK) Developer Guide Lazy values

```
return (actualValue);
}
});
// At some later point
actualValue = 10;
```

Python

```
class Producer:
 def __init__(self, func):
 self.produce = func

actual_value = None

AutoScalingGroup(self, "Group",
 desired_capacity=Lazy.number_value(Producer(lambda context: actual_value))
)

# At some later point
actual_value = 10
```

Java

```
double actualValue = 0;

class ProduceActualValue implements INumberProducer {
 @Override
 public Number produce(IResolveContext context) {
 return actualValue;
 }
}

AutoScalingGroup.Builder.create(this, "Group")
 .desiredCapacity(Lazy.numberValue(new ProduceActualValue())).build();

// At some later point
actualValue = 10;
```

C#

```
public class NumberProducer : INumberProducer
{
 Func<Double> function;
 public NumberProducer(Func<Double> function)
 {
 this.function = function;
 }
 public Double Produce(IResolveContext context)
 {
 return function();
 }
}
double actualValue = 0;
new AutoScalingGroup(this, "Group", new AutoScalingGroupProps
{
```

AWS Cloud Development Kit (AWS CDK) Developer Guide Converting to JSON

```
DesiredCapacity = Lazy.NumberValue(new NumberProducer(() => actualValue))
});

// At some later point
actualValue = 10;
```

Converting to JSON

Sometimes you want to produce a JSON string of arbitrary data, and you may not know whether the data contains tokens. To properly JSON-encode any data structure, regardless of whether it contains tokens, use the method stack.toJsonString, as shown in the following example.

TypeScript

```
const stack = Stack.of(this);
const str = stack.toJsonString({
  value: bucket.bucketName
});
```

JavaScript

```
const stack = Stack.of(this);
const str = stack.toJsonString({
  value: bucket.bucketName
});
```

Python

```
stack = Stack.of(self)
string = stack.to_json_string(dict(value=bucket.bucket_name))
```

Java

```
Stack stack = Stack.of(this);
String stringVal = stack.toJsonString(new HashMap<String, String>() {{
 put("value", bucket.getBucketName());
}});
```

C#

```
var stack = Stack.Of(this);
var stringVal = stack.ToJsonString(new Dictionary<string, string>
{
 ["value"] = bucket.BucketName
});
```

Parameters

AWS CloudFormation templates can contain parameters—custom values that are supplied at deployment time and incorporated into the template. Since the AWS CDK synthesizes AWS CloudFormation templates, it too offers support for deployment-time parameters.

Using the AWS CDK, you can both define parameters, which can then be used in the properties of constructs you create, and you can also deploy stacks containing parameters.

AWS Cloud Development Kit (AWS CDK) Developer Guide Defining parameters

When deploying the AWS CloudFormation template using the AWS CDK Toolkit, you provide the parameter values on the command line. If you deploy the template through the AWS CloudFormation console, you are prompted for the parameter values.

In general, we recommend against using AWS CloudFormation parameters with the AWS CDK. Parameter values are not available at synthesis time and thus cannot be easily used in other parts of your AWS CDK app, particularly for control flow.

Note

To do control flow with parameters, you can use CfnCondition constructs, although this is awkward compared to native if statements.

Using parameters requires you to be mindful of how the code you're writing behaves at deployment time, as well as at synthesis time. This makes it harder to understand and reason about your AWS CDK application, in many cases for little benefit.

It is better, again in general, to have your CDK app accept any necessary information from the user and use it directly to declare constructs in your CDK app. An ideal AWS CDK-generated AWS CloudFormation template is concrete, with no values remaining to be specified at deployment time.

There are, however, use cases to which AWS CloudFormation parameters are uniquely suited. If you have separate teams defining and deploying infrastructure, for example, you can use parameters to make the generated templates more widely useful. Additionally, the AWS CDK's support for AWS CloudFormation parameters lets you use the AWS CDK with AWS services that use AWS CloudFormation templates (such as AWS Service Catalog), which use parameters to configure the template being deployed.

Defining parameters

Use the CfnParameter class to define a parameter. You'll want to specify at least a type and a description for most parameters, though both are technically optional. The description appears when the user is prompted to enter the parameter's value in the AWS CloudFormation console.

Note

We recommend defining parameters at the stack level to ensure that their logical ID does not change when you refactor your code.

TypeScript

```
const uploadBucketName = new CfnParameter(this, "uploadBucketName", {
  type: "String",
  description: "The name of the Amazon S3 bucket where uploaded files will be
  stored."});
```

JavaScript

```
const uploadBucketName = new CfnParameter(this, "uploadBucketName", {
  type: "String",
  description: "The name of the Amazon S3 bucket where uploaded files will be
  stored."});
```

Python

```
upload_bucket_name = CfnParameter(self, "uploadBucketName", type="String",
 description="The name of the Amazon S3 bucket where uploaded files will be
stored.")
```

```
CfnParameter uploadBucketName = CfnParameter.Builder.create(this, "uploadBucketName")
```

AWS Cloud Development Kit (AWS CDK) Developer Guide Using parameters

```
.type("String")
 .description("The name of the Amazon S3 bucket where uploaded files will be
stored")
 .build();
```

C#

```
var uploadBucketName = new CfnParameter(this, "uploadBucketName", new CfnParameterProps
{
 Type = "String",
 Description = "The name of the Amazon S3 bucket where uploaded files will be
 stored"
});
```

Using parameters

A CfnParameter instance exposes its value to your AWS CDK app via a token (p. 105). Like all tokens, the parameter's token is resolved at synthesis time, but it resolves to a reference to the parameter defined in the AWS CloudFormation template, which will be resolved at deploy time, rather than to a concrete value.

You can retrieve the token as an instance of the Token class, or in string, string list, or numeric encoding, depending on the type of value required by the class or method you want to use the parameter with.

TypeScript

Property	kind of value
value	Token class instance
valueAsList	The token represented as a string list
valueAsNumber	The token represented as a number
valueAsString	The token represented as a string

JavaScript

Property	kind of value
value	Token class instance
valueAsList	The token represented as a string list
valueAsNumber	The token represented as a number
valueAsString	The token represented as a string

Python

Property	kind of value
value	Token class instance

AWS Cloud Development Kit (AWS CDK) Developer Guide Using parameters

Property	kind of value
value_as_list	The token represented as a string list
value_as_number	The token represented as a number
value_as_string	The token represented as a string

Java

Property	kind of value
getValue()	Token class instance
getValueAsList()	The token represented as a string list
getValueAsNumber()	The token represented as a number
<pre>getValueAsString()</pre>	The token represented as a string

C#

Property	kind of value
Value	Token class instance
ValueAsList	The token represented as a string list
ValueAsNumber	The token represented as a number
ValueAsString	The token represented as a string

For example, to use a parameter in a Bucket definition:

TypeScript

JavaScript

Python

```
bucket = Bucket(self, "myBucket",
bucket_name=upload_bucket_name.value_as_string)
```

C#

```
var bucket = new Bucket(this, "myBucket")
{
 BucketName = uploadBucketName.ValueAsString
};
```

Deploying with parameters

A generated template containing parameters can be deployed in the usual way through the AWS CloudFormation console; you are prompted for the values of each parameter.

The AWS CDK Toolkit (cdk command-line tool) also supports specifying parameters at deployment. You may provide these on the command line following the --parameters flag. You might deploy a stack that uses the uploadBucketName parameter like this.

```
cdk deploy MyStack --parameters uploadBucketName=UploadBucket
```

To define multiple parameters, use multiple --parameters flags.

```
cdk deploy MyStack --parameters uploadBucketName=UpBucket --parameters downloadBucketName=DownBucket
```

If you are deploying multiple stacks, you can specify a different value of each parameter for each stack by prefixing the name of the parameter with the stack name and a colon.

```
cdk deploy MyStack YourStack --parameters MyStack:uploadBucketName=UploadBucket --
parameters YourStack:uploadBucketName=UpBucket
```

By default, the AWS CDK retains values of parameters from previous deployments and uses them in subsequent deployments if they are not specified explicitly. Use the --no-previous-parameters flag to require all parameters to be specified.

Tagging

The Tag class includes two methods that you can use to create and delete tags:

- Tag.add() applies a new tag to a construct and all of its children.
- Tag.remove() removes a tag from a construct and any of its children, including tags a child construct may have applied to itself.

Note

Tagging is implemented using the section called "Aspects" (p. 147). Aspects are a way to apply an operation (such as tagging) to all constructs in a given scope.

Let's look at a couple of examples. The following example applies the tag **key** with the value **value** to a construct.

TypeScript

```
Tag.add(myConstruct, 'key', 'value');
```

AWS Cloud Development Kit (AWS CDK) Developer Guide Tagging

JavaScript

```
Tag.add(myConstruct, 'key', 'value');
```

Python

```
Tag.add(my_construct, "key", "value")
```

Java

```
Tag.add(myConstruct, "key", "value");
```

C#

```
Tag.Add(myConstruct, "key", "value");
```

The following example deletes the tag key from a construct.

TypeScript

```
Tag.remove(my_construct, 'key');
```

JavaScript

```
Tag.remove(my_construct, 'key');
```

Python

```
Tag.remove(my_construct, "key")
```

Java

```
Tag.remove(myConstruct, "key");
```

C#

```
Tag.Remove(myConstruct, "key");
```

The AWS CDK applies and removes tags recursively. If there are conflicts, the tagging operation with the highest priority wins. If the priorities are the same, the tagging operation closest to the bottom of the construct tree wins. By default, applying a tag has a priority of 100 and removing a tag has a priority of 200. To change the priority of applying a tag, pass a priority property to Tag.add() or Tag.remove().

The following applies a tag with a priority of 300 to a construct.

TypeScript

```
Tag.add(myConstruct, 'key', 'value', {
  priority: 300
```

AWS Cloud Development Kit (AWS CDK) Developer Guide Tag.add()

```
});
```

JavaScript

```
Tag.add(myConstruct, 'key', 'value', {
  priority: 300
});
```

Python

```
Tag.add(my_construct, "key", "value", priority=300)
```

Java

```
Tag.add(myConstruct, "key", "value", TagProps.builder()
 .priority(300).build());
```

C#

```
Tag.Add(myConstruct, "key", "value", new TagProps { Priority = 300 });
```

Tag.add()

Tag.add() supports properties that fine-tune how tags are applied to resources. All properties are optional.

The following example applies the tag **tagname** with the value **value** and priority **100** to resources of type **AWS::Xxx::Yzz** in the construct, but not to instances launched in an Amazon EC2 Auto Scaling group or to resources of type **AWS::Xxx::Zss**.

TypeScript

```
Tag.add(myConstruct, 'tagname', 'value', {
  applyToLaunchedInstances: false,
  includeResourceTypes: ['AWS::Xxx::Yyy'],
  excludeResourceTypes: ['AWS::Xxx::Zzz'],
  priority: 100,
});
```

JavaScript

```
Tag.add(myConstruct, 'tagname', 'value', {
  applyToLaunchedInstances: false,
  includeResourceTypes: ['AWS::Xxx::Yyy'],
  excludeResourceTypes: ['AWS::Xxx::Zzz'],
  priority: 100
});
```

Python

```
Tag.add(my_construct, "tagname", "value",
 apply_to_launched_instances=False,
 include_resource_types=["AWS::Xxx::Yyy"],
 exclude_resource_types=["AWS::Xxx::Zzz"],
 priority=100,)
```

AWS Cloud Development Kit (AWS CDK) Developer Guide Tag.remove()

Java

C#

```
Tag.Add(myConstruct, "tagname", "value", new TagProps
{
 ApplyToLaunchedInstances = false,
 IncludeResourceTypes = ["AWS::Xxx::Yyy"],
 ExcludeResourceTypes = ["AWS::Xxx::Zzz"],
 Priority = 100
});
```

These properties have the following meanings.

applyToLaunchedInstances (Python: apply_to_launched_instances)

By default, tags are applied to instances launched in an Auto Scaling group. Set this property to **false** to not apply tags to instances launched in an Auto Scaling group.

includeResourceTypes/excludeResourceTypes (Python: include_resource_types, exclude_resource_types)

Use these to apply tags only to a subset of resources, based on AWS CloudFormation resource types. By default, the tag is applied to all resources in the construct subtree, but this can be changed by including or excluding certain resource types. Exclude takes precedence over include, if both are specified.

priority

Use this to set the priority of this operation with respect to other Tag.add() and Tag.remove() operations. Higher values take precedence over lower values. The default is 100.

Tag.remove()

Tag.remove() supports properties to fine-tune how tags are removed from resources. All properties are optional.

The following example removes the tag **tagname** with priority **200** from resources of type **AWS::Xxx::Yzz** in the construct, but not from resources of type **AWS::Xxx::Zzz**.

TypeScript

```
Tag.remove(myConstruct, 'tagname', {
  includeResourceTypes: ['AWS::Xxx::Yyy'],
  excludeResourceTypes: ['AWS::Xxx::Zzz'],
  priority: 200,
});
```

JavaScript

```
Tag.remove(myConstruct, 'tagname', {
  includeResourceTypes: ['AWS::Xxx::Yyy'],
```

AWS Cloud Development Kit (AWS CDK) Developer Guide Example

```
excludeResourceTypes: ['AWS::Xxx::Zzz'],
priority: 200
});
```

Python

```
Tag.remove(my_construct, "tagname",
 include_resource_types=["AWS::Xxx::Yyy"],
 exclude_resource_types=["AWS::Xxx::Zzz"],
 priority=200,)
```

Java

C#

```
Tag.Remove(myConstruct, "tagname", "value", new TagProps
{
 IncludeResourceTypes = ["AWS::Xxx::Yyy"],
 ExcludeResourceTypes = ["AWS::Xxx::Zzz"],
 Priority = 100
});
```

These properties have the following meanings.

includeResourceTypes/excludeResourceTypes

(Python: include_resource_types/exclude_resource_types) Use these properties to remove tags only from subset of resources based on AWS CloudFormation resource types. By default, the tag is removed from all resources in the construct subtree, but this can be changed by including or excluding certain resource types. Exclude takes precedence over include, if both are specified.

priority

Use this property to specify the priority of this operation with respect to other Tag.add() and Tag.remove() operations. Higher values take precedence over lower values. The default is 200.

Example

The following example adds the tag key **StackType** with value **TheBest** to any resource created within the Stack named MarketingSystem. Then it removes it again from all resources except Amazon EC2 VPC subnets. The result is that only the subnets have the tag applied.

TypeScript

```
import { App, Stack, Tag } from '@aws-cdk/core';

const app = new App();
const theBestStack = new Stack(app, 'MarketingSystem');

// Add a tag to all constructs in the stack
Tag.add(theBestStack, 'StackType', 'TheBest');
```

AWS Cloud Development Kit (AWS CDK) Developer Guide Example

```
// Remove the tag from all resources except subnet resources
Tag.remove(theBestStack, 'StackType', {
 excludeResourceTypes: ['AWS::EC2::Subnet']
});
```

JavaScript

```
const { App , Stack , Tag } = require('@aws-cdk/core');
const app = new App();
const theBestStack = new Stack(app, 'MarketingSystem');

// Add a tag to all constructs in the stack
Tag.add(theBestStack, 'StackType', 'TheBest');

// Remove the tag from all resources except subnet resources
Tag.remove(theBestStack, 'StackType', {
 excludeResourceTypes: ['AWS::EC2::Subnet']
});
```

Python

Java

C#

```
using Amazon.CDK;

var app = new App();
var theBestStack = new Stack(app, 'MarketingSystem');

// Add a tag to all constructs in the stack
Tag.Add(theBestStack, "StackType", "TheBest");

// Remove the tag from all resources except subnet resources
Tag.Remove(theBestStack, "StackType", new TagProps
{
 ExcludeResourceTypes = ["AWS::EC2::Subnet"]
```

```
});
```

The following code achieves the same result. Consider which approach (inclusion or exclusion) makes your intent clearer.

TypeScript

JavaScript

Python

```
Tag.add(the_best_stack, "StackType", "TheBest",
  include_resource_types=["AWS::EC2::Subnet"])
```

Java

C#

```
Tag.Add(theBestStack, "StackType", "TheBest", new TagProps {
 IncludeResourceTypes = ["AWS::EC2::Subnet"]
});
```

Assets

Assets are local files, directories, or Docker images that can be bundled into AWS CDK libraries and apps; for example, a directory that contains the handler code for an AWS Lambda function. Assets can represent any artifact that the app needs to operate.

You typically reference assets through APIs that are exposed by specific AWS constructs. For example, when you define a lambda.Function construct, the code property lets you pass an asset (directory). Function uses assets to bundle the contents of the directory and use it for the function's code. Similarly, ecs.ContainerImage.fromAsset uses a Docker image built from a local directory when defining an Amazon ECS task definition.

Assets in detail

When you refer to an asset in your app, the cloud assembly (p. 69) synthesized from your application includes metadata information with instructions for the AWS CDK CLI on where to find the asset on the local disk, and what type of bundling to perform based on the type of asset, such as a directory to compress (zip) or a Docker image to build.

The AWS CDK generates a source hash for assets and can be used at construction time to determine whether the contents of an asset have changed.

By default, the AWS CDK creates a copy of the asset in the cloud assembly directory, which defaults to cdk.out, under the source hash. This is so that the cloud assembly is self-contained and moved over to a different host for deployment. See the section called "Cloud assemblies" (p. 69) for details.

The AWS CDK also synthesizes AWS CloudFormation parameters that the AWS CDK CLI specifies during deployment. The AWS CDK uses those parameters to refer to the deploy-time values of the asset.

When the AWS CDK deploys an app that references assets (either directly by the app code or through a library), the AWS CDK CLI first prepares and publishes them to Amazon S3 or Amazon ECR, and only then deploys the stack. The AWS CDK specifies the locations of the published assets as AWS CloudFormation parameters to the relevant stacks, and uses that information to enable referencing these locations within an AWS CDK app.

This section describes the low-level APIs available in the framework.

Asset types

The AWS CDK supports the following types of assets:

Amazon S3 Assets

These are local files and directories that the AWS CDK uploads to Amazon S3.

Docker Image

These are Docker images that the AWS CDK uploads to Amazon ECR.

These asset types are explained in the following sections.

Amazon S3 assets

You can define local files and directories as assets, and the AWS CDK packages and uploads them to Amazon S3 through the aws-s3-assets module.

The following example defines a local directory asset and a file asset.

TypeScript

```
import { Asset } from '@aws-cdk/aws-s3-assets';

// Archived and uploaded to Amazon S3 as a .zip file
const directoryAsset = new Asset(this, "SampleZippedDirAsset", {
 path: path.join(__dirname, "sample-asset-directory")
});

// Uploaded to Amazon S3 as-is
const fileAsset = new Asset(this, 'SampleSingleFileAsset', {
 path: path.join(__dirname, 'file-asset.txt')
});
```

JavaScript

```
const { Asset } = require('@aws-cdk/aws-s3-assets');

// Archived and uploaded to Amazon S3 as a .zip file
const directoryAsset = new Asset(this, "SampleZippedDirAsset", {
 path: path.join(__dirname, "sample-asset-directory")
});
```

```
// Uploaded to Amazon S3 as-is
const fileAsset = new Asset(this, 'SampleSingleFileAsset', {
  path: path.join(__dirname, 'file-asset.txt')
});
```

Python

```
import os.path
dirname = os.path.dirname(__file__)

from aws_cdk.aws_s3_assets import Asset

# Archived and uploaded to Amazon S3 as a .zip file
directory_asset = Asset(self, "SampleZippedDirAsset",
 path=os.path.join(dirname, "sample-asset-directory")
)

# Uploaded to Amazon S3 as-is
file_asset = Asset(self, 'SampleSingleFileAsset',
 path=os.path.join(dirname, 'file-asset.txt')
)
```

Java

C#

```
using System.IO;
using Amazon.CDK.AWS.S3.Assets;

// Archived and uploaded to Amazon S3 as a .zip file
var directoryAsset = new Asset(this, "SampleZippedDirAsset", new AssetProps
{
 Path = Path.Combine(Directory.GetCurrentDirectory(), "sample-asset-directory")
});

// Uploaded to Amazon S3 as-is
var fileAsset = new Asset(this, "SampleSingleFileAsset", new AssetProps
{
 Path = Path.Combine(Directory.GetCurrentDirectory(), "file-asset.txt")
});
```

In most cases, you don't need to directly use the APIs in the aws-s3-assets module. Modules that support assets, such as aws-lambda, have convenience methods that enable you to use assets. For Lambda functions, the asset property enables you to specify a directory or a .zip file in the local file system.

Lambda function example

A common use case is to create AWS Lambda functions with the handler code, which is the entry point for the function, as an Amazon S3 asset.

The following example uses an Amazon S3 asset to define a Python handler in the local directory handler and creates a Lambda function with the local directory asset as the code property. Below is the Python code for the handler.

```
def lambda_handler(event, context):
 message = 'Hello World!'
 return {
 'message': message
 }
```

The code for the main AWS CDK app should look like the following.

TypeScript

```
import * as cdk from '@aws-cdk/core';
import * as lambda from '@aws-cdk/aws-lambda';
import * as path from 'path';

export class HelloAssetStack extends cdk.Stack {
 constructor(scope: cdk.Construct, id: string, props?: cdk.StackProps) {
 super(scope, id, props);

 new lambda.Function(this, 'myLambdaFunction', {
 code: lambda.Code.fromAsset(path.join(__dirname, 'handler')),
 runtime: lambda.Runtime.PYTHON_3_6,
 handler: 'index.lambda_handler'
 });
 }
}
```

JavaScript

```
const cdk = require('@aws-cdk/core');
const lambda = require('@aws-cdk/aws-lambda');
const path = require('path');

class HelloAssetStack extends cdk.Stack {
 constructor(scope, id, props) {
 super(scope, id, props);

 new lambda.Function(this, 'myLambdaFunction', {
 code: lambda.Code.fromAsset(path.join(__dirname, 'handler')),
 runtime: lambda.Runtime.PYTHON_3_6,
 handler: 'index.lambda_handler'
 });
 }
}

module.exports = { HelloAssetStack }
```

Python

```
from aws_cdk.core import Stack, Construct
from aws_cdk import aws_lambda as lambda_
```

```
import os.path
dirname = os.path.dirname(__file__)

class HelloAssetStack(Stack):
 def __init__(self, scope: Construct, id: str, **kwargs):
 super().__init__(scope, id, **kwargs)

lambda_.Function(self, 'myLambdaFunction',
 code=lambda_.Code.from_asset(os.path.join(dirname, 'handler')),
 runtime=lambda_.Runtime.PYTHON_3_6,
 handler="index.lambda_handler")
```

Java

```
import java.io.File;
import software.amazon.awscdk.core.Stack;
import software.amazon.awscdk.core.StackProps;
import software.amazon.awscdk.services.lambda.Function;
import software.amazon.awscdk.services.lambda.Runtime;
public class HelloAssetStack extends Stack {
 public HelloAssetStack(final App scope, final String id) {
 this(scope, id, null);
 public HelloAssetStack(final App scope, final String id, final StackProps props) {
 super(scope, id, props);
 File startDir = new File(System.getProperty("user.dir"));
 Function.Builder.create(this, "myLambdaFunction")
 .code(Code.fromAsset(new File(startDir, "handler").toString()))
 .runtime(Runtime.PYTHON 3 6)
 .handler("index.lambda_handler").build();
 }
}
```

C#

The Function method uses assets to bundle the contents of the directory and use it for the function's code.

Deploy-time attributes example

Amazon S3 asset types also expose deploy-time attributes (p. 83) that can be referenced in AWS CDK libraries and apps. The AWS CDK CLI command **cdk synth** displays asset properties as AWS CloudFormation parameters.

The following example uses deploy-time attributes to pass the location of an image asset into a Lambda function as environment variables.

TypeScript

```
import { Asset } from '@aws-cdk/aws-s3-assets';
import * as path from 'path';

const imageAsset = new Asset(this, "SampleAsset", {
 path: path.join(__dirname, "images/my-image.png")
});

new lambda.Function(this, "myLambdaFunction", {
 code: lambda.Code.asset(path.join(__dirname, "handler")),
 runtime: lambda.Runtime.PYTHON_3_6,
 handler: "index.lambda_handler",
 environment: {
 'S3_BUCKET_NAME': imageAsset.s3BucketName,
 'S3_OBJECT_KEY': imageAsset.s3ObjectKey,
 'S3_URL': imageAsset.s3Url
}
});
```

JavaScript

```
const { Asset } = require('@aws-cdk/aws-s3-assets');
const path = require('path');

const imageAsset = new Asset(this, "SampleAsset", {
 path: path.join(__dirname, "images/my-image.png")
});

new lambda.Function(this, "myLambdaFunction", {
 code: lambda.Code.asset(path.join(__dirname, "handler")),
 runtime: lambda.Runtime.PYTHON_3_6,
 handler: "index.lambda_handler",
 environment: {
 'S3_BUCKET_NAME': imageAsset.s3BucketName,
 'S3_OBJECT_KEY': imageAsset.s3ObjectKey,
 'S3_URL': imageAsset.s3Url
 }
});
```

Python

```
import os.path

from aws_cdk import aws_lambda as lambda_
from aws_cdk.aws_s3_assets import Asset

dirname = os.path.dirname(__file__)

image_asset = Asset(self, "SampleAsset",
 path=os.path.join(dirname, "images/my-image.png"))

lambda_.Function(self, "myLambdaFunction",
 code=lambda_.Code.asset(os.path.join(dirname, "handler")),
```

```
runtime=lambda_.Runtime.PYTHON_3_6,
handler="index.lambda_handler",
environment=dict(
 S3_BUCKET_NAME=image_asset.s3_bucket_name,
 S3_OBJECT_KEY=image_asset.s3_object_key,
 S3_URL=image_asset.s3_url))
```

Java

```
import java.io.File;
import software.amazon.awscdk.core.Stack;
import software.amazon.awscdk.core.StackProps;
import software.amazon.awscdk.services.lambda.Function;
import software.amazon.awscdk.services.lambda.Runtime;
import software.amazon.awscdk.services.s3.assets.Asset;
public class FunctionStack extends Stack {
 public FunctionStack(final App scope, final String id, final StackProps props) {
 super(scope, id, props);
 File startDir = new File(System.getProperty("user.dir"));
 Asset imageAsset = Asset.Builder.create(this, "SampleAsset")
 .path(new File(startDir, "images/my-image.png").toString()).build())
 Function.Builder.create(this, "myLambdaFunction")
 .code(Code.fromAsset(new File(startDir, "handler").toString()))
 .runtime(Runtime.PYTHON_3_6)
 .handler("index.lambda_handler")
 .environment(new HashMap<String, String>() {{
 put("S3_BUCKET_NAME", imageAsset.getS3BucketName());
 put("S3_OBJECT_KEY", imageAsset.getS3ObjectKey());
 put("S3_URL", imageAsset.getS3Url());
 }}).build();
 }
}
```

C#

```
using Amazon.CDK;
using Amazon.CDK.AWS.Lambda;
using Amazon.CDK.AWS.S3.Assets;
using System.IO;
using System.Collections.Generic;
var imageAsset = new Asset(this, "SampleAsset", new AssetProps
 Path = Path.Combine(Directory.GetCurrentDirectory(), @"images\my-image.png")
});
new Function(this, "myLambdaFunction", new FunctionProps
 Code = Code.FromAsset(Path.Combine(Directory.GetCurrentDirectory(), "handler")),
 Runtime = Runtime.PYTHON_3_6,
 Handler = "index.lambda_handler",
 Environment = new Dictionary<string, string>
 ["S3_BUCKET_NAME"] = imageAsset.S3BucketName,
 ["S3_OBJECT_KEY"] = imageAsset.S3ObjectKey,
 ["S3_URL"] = imageAsset.S3Url
});
```

Permissions

If you use Amazon S3 assets directly through the aws-s3-assets module, IAM roles, users, or groups, and need to read assets in runtime, grant those assets IAM permissions through the asset.grantRead method.

The following example grants an IAM group read permissions on a file asset.

TypeScript

```
import { Asset } from '@aws-cdk/aws-s3-assets';
import * as path from 'path';

const asset = new Asset(this, 'MyFile', {
 path: path.join(__dirname, 'my-image.png')
});

const group = new iam.Group(this, 'MyUserGroup');
asset.grantRead(group);
```

JavaScript

```
const { Asset } = require('@aws-cdk/aws-s3-assets');
const path = require('path');

const asset = new Asset(this, 'MyFile', {
 path: path.join(__dirname, 'my-image.png')
});

const group = new iam.Group(this, 'MyUserGroup');
asset.grantRead(group);
```

Python

```
Group group = new Group(this, "MyUserGroup");
asset.grantRead(group); }
}
```

C#

```
using Amazon.CDK;
using Amazon.CDK.AWS.IAM;
using Amazon.CDK.AWS.S3.Assets;
using System.IO;

var asset = new Asset(this, "MyFile", new AssetProps {
 Path = Path.Combine(Path.Combine(Directory.GetCurrentDirectory(), @"images\my-image.png"))
});

var group = new Group(this, "MyUserGroup");
asset.GrantRead(group);
```

Docker image assets

The AWS CDK supports bundling local Docker images as assets through the aws-ecr-assets module.

The following example defines a docker image that is built locally and pushed to Amazon ECR. Images are built from a local Docker context directory (with a Dockerfile) and uploaded to Amazon ECR by the AWS CDK CLI or your app's CI/CD pipeline, and can be naturally referenced in your AWS CDK app.

TypeScript

```
import { DockerImageAsset } from '@aws-cdk/aws-ecr-assets';

const asset = new DockerImageAsset(this, 'MyBuildImage', {
 directory: path.join(__dirname, 'my-image')
});
```

JavaScript

```
const { DockerImageAsset } = require('@aws-cdk/aws-ecr-assets');

const asset = new DockerImageAsset(this, 'MyBuildImage', {
 directory: path.join(__dirname, 'my-image')
});
```

Python

```
import software.amazon.awscdk.services.ecr.assets.DockerImageAsset;
File startDir = new File(System.getProperty("user.dir"));
```

C#

```
using System.IO;
using Amazon.CDK.AWS.Ecr.Assets;

var asset = new DockerImageAsset(this, "MyBuildImage", new DockerImageAssetProps
{
 Directory = Path.Combine(Path.Combine(Directory.GetCurrentDirectory(), "my-image"))
});
```

The my-image directory must include a Dockerfile. The AWS CDK CLI builds a Docker image from my-image, pushes it to an Amazon ECR repository, and specifies the name of the repository as an AWS CloudFormation parameter to your stack. Docker image asset types expose deploy-time attributes (p. 83) that can be referenced in AWS CDK libraries and apps. The AWS CDK CLI command cdk synth displays asset properties as AWS CloudFormation parameters.

Amazon ECS task definition example

A common use case is to create an Amazon ECS TaskDefinition to run docker containers. The following example specifies the location of a Docker image asset that the AWS CDK builds locally and pushes to Amazon ECR.

TypeScript

```
import * as ecs from '@aws-cdk/aws-ecs';
import * as path from 'path';

const taskDefinition = new ecs.FargateTaskDefinition(this, "TaskDef", {
 memoryLimitMiB: 1024,
 cpu: 512
});

taskDefinition.addContainer("my-other-container", {
 image: ecs.ContainerImage.fromAsset(path.join(__dirname, "..", "demo-image"))
});
```

JavaScript

```
const ecs = require('@aws-cdk/aws-ecs');
const path = require('path');

const taskDefinition = new ecs.FargateTaskDefinition(this, "TaskDef", {
 memoryLimitMiB: 1024,
 cpu: 512
});

taskDefinition.addContainer("my-other-container", {
 image: ecs.ContainerImage.fromAsset(path.join(__dirname, "..", "demo-image"))
});
```

Python

```
import aws_cdk.aws_ecs as ecs
import os.path
```

```
dirname = os.path.dirname(__file__)

task_definition = ecs.FargateTaskDefinition(self, "TaskDef",
 memory_limit_mib=1024,
 cpu=512)

task_definition.add_container("my-other-container",
 image=ecs.ContainerImage.from_asset(
 os.path.join(dirname, "..", "demo-image")))
```

Java

C#

```
using System.IO;
using Amazon.CDK.AWS.ECS;

var taskDefinition = new FargateTaskDefinition(this, "TaskDef", new
 FargateTaskDefinitionProps
{
 MemoryLimitMiB = 1024,
 Cpu = 512
});

taskDefinition.AddContainer("my-other-container", new ContainerDefinitionOptions
{
 Image = ContainerImage.FromAsset(Path.Combine(Directory.GetCurrentDirectory(),
 "demo-image");
});
```

Deploy-time attributes example

The following example shows how to use the deploy-time attributes repository and imageUri to create an Amazon ECS task definition with the AWS Fargate launch type.

TypeScript

```
import * as ecs from '@aws-cdk/aws-ecs';
import * as path from 'path';
import { DockerImageAsset } from '@aws-cdk/aws-ecr-assets';

const asset = new DockerImageAsset(this, 'my-image', {
 directory: path.join(__dirname, "..", "demo-image")
});
```

```
const taskDefinition = new ecs.FargateTaskDefinition(this, "TaskDef", {
 memoryLimitMiB: 1024,
 cpu: 512
});

taskDefinition.addContainer("my-other-container", {
 image: ecs.ContainerImage.fromEcrRepository(asset.repository, asset.imageUri)
});
```

JavaScript

```
const ecs = require('@aws-cdk/aws-ecs');
const path = require('path');
const { DockerImageAsset } = require('@aws-cdk/aws-ecr-assets');

const asset = new DockerImageAsset(this, 'my-image', {
 directory: path.join(__dirname, "..", "demo-image")
});

const taskDefinition = new ecs.FargateTaskDefinition(this, "TaskDef", {
 memoryLimitMiB: 1024,
 cpu: 512
});

taskDefinition.addContainer("my-other-container", {
 image: ecs.ContainerImage.fromEcrRepository(asset.repository, asset.imageUri)
});
```

Python

C#

Build arguments example

You can provide customized build arguments for the Docker build step through the buildArgs (Python: build_args) property option when the AWS CDK CLI builds the image during deployment.

TypeScript

```
const asset = new DockerImageAsset(this, 'MyBuildImage', {
 directory: path.join(__dirname, 'my-image'),
 buildArgs: {
 HTTP_PROXY: 'http://10.20.30.2:1234'
 }
});
```

JavaScript

```
const asset = new DockerImageAsset(this, 'MyBuildImage', {
 directory: path.join(__dirname, 'my-image'),
 buildArgs: {
 HTTP_PROXY: 'http://10.20.30.2:1234'
 }
});
```

Python

```
asset = DockerImageAsset(self, "MyBulidImage",
 directory=os.path.join(dirname, "my-image"),
 build_args=dict(HTTP_PROXY="http://10.20.30.2:1234"))
```

```
DockerImageAsset asset = DockerImageAsset.Builder.create(this, "my-image"),
```

AWS Cloud Development Kit (AWS CDK) Developer Guide AWS CloudFormation resource metadata

```
.directory(new File(startDir, "my-image").toString())
.buildArgs(new HashMap<String, String>() {{
 put("HTTP_PROXY", "http://10.20.30.2:1234");
}}).build();
```

C#

```
var asset = new DockerImageAsset(this, "MyBuildImage", new DockerImageAssetProps {
 Directory = Path.Combine(Directory.GetCurrentDirectory(), "my-image"),
 BuildArgs = new Dictionary<string, string>
 {
 ["HTTP_PROXY"] = "http://10.20.30.2:1234"
 }
});
```

Permissions

If you use a module that supports Docker image assets, such as aws-ecs, the AWS CDK manages permissions for you when you use assets directly or through ContainerImage.fromEcrRepository (Python: from_ecr_repository). If you use Docker image assets directly, you need to ensure that the consuming principal has permissions to pull the image.

In most cases, you should use asset.repository.grantPull method (Python: grant_pull. This modifies the IAM policy of the principal to enable it to pull images from this repository. If the principal that is pulling the image is not in the same account or is an AWS service, such as AWS CodeBuild, that does not assume a role in your account, you must grant pull permissions on the resource policy and not on the principal's policy. Use the asset.repository.addToResourcePolicy method (Python: add_to_resource_policy) to grant the appropriate principal permissions.

AWS CloudFormation resource metadata

Note

This section is relevant only for construct authors. In certain situations, tools need to know that a certain CFN resource is using a local asset. For example, you can use the AWS SAM CLI to invoke Lambda functions locally for debugging purposes. See the section called "SAM CLI" (p. 231) for details.

To enable such use cases, external tools consult a set of metadata entries on AWS CloudFormation resources:

- aws:asset:path Points to the local path of the asset.
- aws:asset:property The name of the resource property where the asset is used.

Using these two metadata entries, tools can identify that assets are used by a certain resource, and enable advanced local experiences.

To add these metadata entries to a resource, use the asset.addResourceMetadata (Python: add resource metadata) method.

Permissions

The AWS Construct Library uses a few common, widely-implemented idioms to manage access and permissions. The IAM module provides you with the tools you need to use these idioms.

Principals

An IAM principal is an entity that can be authenticated in order to access AWS resources, such as a user, a service, or an application. The AWS Construct Library supports many types of principals, including:

- 1. IAM resources such as Role, User, and Group
- Service principals (new iam.ServicePrincipal('service.amazonaws.com'))
- Federated principals (new iam.FederatedPrincipal('cognito-identity.amazonaws.com'))
- 4. Account principals (new iam.AccountPrincipal('0123456789012'))
- Canonical user principals (new iam.CanonicalUserPrincipal('79a59d[...]7ef2be'))
- 6. AWS organizations principals (new iam.OrganizationPrincipal('org-id'))
- Arbitrary ARN principals (new iam.ArnPrincipal(res.arn))
- 8. An iam.CompositePrincipal(principal1, principal2, ...) to trust multiple principals

Grants

Every construct that represents a resource that can be accessed, such as an Amazon S3 bucket or Amazon DynamoDB table, has methods that grant access to another entity. All such methods have names starting with **grant**. For example, Amazon S3 buckets have the methods **grantRead** and **grantReadWrite** (Python: grant_read, grant_write) to enable read and read/write access, respectively, from an entity to the bucket without having to know exactly which Amazon S3 IAM permissions are required to perform these operations.

The first argument of a **grant** method is always of type IGrantable. This interface represents entities that can be granted permissions—that is, resources with roles, such as the IAM objects Role, User, and Group.

Other entities can also be granted permissions. For example, later in this topic, we show how to grant a CodeBuild project access to an Amazon S3 bucket. Generally, the associated role is obtained via a role property on the entity being granted access. Other entities that can be granted permissions are Amazon EC2 instances and CodeBuild projects.

Resources that use execution roles, such as lambda.Function, also implement IGrantable, so you can grant them access directly instead of granting access to their role. For example, if bucket is an Amazon S3 bucket, and function is a Lambda function, the code below grants the function read access to the bucket.

TypeScript

```
bucket.grantRead(function);
```

JavaScript

```
bucket.grantRead(function);
```

Python

```
bucket.grant_read(function)
```

```
bucket.grantRead(function);
```

C#

```
bucket.GrantRead(function);
```

Sometimes permissions must be applied while your stack is being deployed. One such case is when you grant a AWS CloudFormation custom resource access to some other resource. The custom resource will be invoked during deployment, so it must have the specified permissions at deployment time. Another case is when a service verifies that the role you pass to it has the right policies applied (a number of AWS services do this to make sure you didn't forget to set the policies). In those cases, the deployment may fail if the permissions are applied too late.

To force the grant's permissions to be applied before another resource is created, you can add a dependency on the grant itself, as shown here. Though the return value of grant methods is commonly discarded, every grant method in fact returns an iam.Grant object.

TypeScript

```
const grant = bucket.grantRead(lambda);
const custom = new CustomResource(...);
custom.node.addDependency(grant);
```

JavaScript

```
const grant = bucket.grantRead(lambda);
const custom = new CustomResource(...);
custom.node.addDependency(grant);
```

Python

```
grant = bucket.grant_read(function)
custom = CustomResource(...)
custom.node.add_dependency(grant)
```

Java

```
Grant grant = bucket.grantRead(function);
CustomResource custom = new CustomResource(...);
custom.node.addDependency(grant);
```

C#

```
var grant = bucket.GrantRead(function);
var custom = new CustomResource(...);
custom.node.AddDependency(grant);
```

Roles

The IAM package contains a Role construct that represents IAM roles. The following code creates a new role, trusting the Amazon EC2 service.

TypeScript

```
import * as iam from '@aws-cdk/aws-iam';
```

```
const role = new iam.Role(this, 'Role', {
  assumedBy: new iam.ServicePrincipal('ec2.amazonaws.com'), // required
});
```

JavaScript

```
const iam = require('@aws-cdk/aws-iam');
const role = new iam.Role(this, 'Role', {
  assumedBy: new iam.ServicePrincipal('ec2.amazonaws.com') // required
});
```

Python

Java

C#

```
using Amazon.CDK.AWS.IAM;

var role = new Role(this, "Role", new RoleProps
{
 AssumedBy = new ServicePrincipal("ec2.amazonaws.com"), // required
});
```

You can add permissions to a role by calling the role's addToPolicy method (Python: add_to_policy), passing in a PolicyStatement that defines the rule to be added. The statement is added to the role's default policy; if it has none, one is created.

The following example adds a Deny policy statement to the role for the actions ec2:SomeAction and s3:AnotherAction on the resources bucket and otherRole (Python: other_role), under the condition that the authorized service is AWS CodeBuild.

TypeScript

```
role.addToPolicy(new iam.PolicyStatement({
 effect: iam.Effect.DENY,
 resources: [bucket.bucketArn, otherRole.roleArn],
 actions: ['ec2:SomeAction', 's3:AnotherAction'],
 conditions: {StringEquals: {
 'ec2:AuthorizedService': 'codebuild.amazonaws.com',
}}}));
```

JavaScript

```
role.addToPolicy(new iam.PolicyStatement({
```

```
effect: iam.Effect.DENY,
  resources: [bucket.bucketArn, otherRole.roleArn],
  actions: ['ec2:SomeAction', 's3:AnotherAction'],
  conditions: {StringEquals: {
 'ec2:AuthorizedService': 'codebuild.amazonaws.com'
}}}));
```

Python

```
role.add_to_policy(iam.PolicyStatement(
 effect=iam.Effect.DENY,
 resources=[bucket.bucket_arn, other_role.role_arn],
 actions=["ec2:SomeAction", "s3:AnotherAction"],
 conditions={"StringEquals": {
 "ec2:AuthorizedService": "codebuild.amazonaws.com"}}
))
```

Java

C#

```
role.AddToPolicy(new PolicyStatement(new PolicyStatementProps
{
 Effect = Effect.DENY,
 Resources = new string[] { bucket.BucketArn, otherRole.RoleArn },
 Actions = new string[] { "ec2:SomeAction", "s3:AnotherAction" },
 Conditions = new Dictionary<string, object>
 {
 ["StringEquals"] = new Dictionary<string, string>
 {
 ["ec2:AuthorizedService"] = "codebuild.amazonaws.com"
 }
 }
}));
```

In our example above, we've created a new PolicyStatement inline with the addToPolicy (Python: add_to_policy) call. You can also pass in an existing policy statement or one you've modified. The PolicyStatement object has numerous methods for adding principals, resources, conditions, and actions.

If you're using a construct that requires a role to function correctly, you can either pass in an existing role when instantiating the construct object, or let the construct create a new role for you, trusting the appropriate service principal. The following example uses such a construct: a CodeBuild project.

TypeScript

```
import * as codebuild from '@aws-cdk/aws-codebuild';
// imagine roleOrUndefined is a function that might return a Role object
```

AWS Cloud Development Kit (AWS CDK) Developer Guide Roles

```
// under some conditions, and undefined under other conditions
const someRole: iam.IRole | undefined = roleOrUndefined();

const project = new codebuild.Project(this, 'Project', {
 // if someRole is undefined, the Project creates a new default role,
 // trusting the codebuild.amazonaws.com service principal
 role: someRole,
});
```

JavaScript

```
const codebuild = require('@aws-cdk/aws-codebuild');

// imagine roleOrUndefined is a function that might return a Role object
// under some conditions, and undefined under other conditions
const someRole = roleOrUndefined();

const project = new codebuild.Project(this, 'Project', {
 // if someRole is undefined, the Project creates a new default role,
 // trusting the codebuild.amazonaws.com service principal
 role: someRole
});
```

Python

```
import aws_cdk.aws_codebuild as codebuild

# imagine role_or_none is a function that might return a Role object

# under some conditions, and None under other conditions
some_role = role_or_none();

project = codebuild.Project(self, "Project",

# if role is None, the Project creates a new default role,

# trusting the codebuild.amazonaws.com service principal
role=some_role)
```

Java

```
using Amazon.CDK.AWS.CodeBuild;

// imagine roleOrNull is a function that might return a Role object

// under some conditions, and null under other conditions

var someRole = roleOrNull();

// if someRole is null, the Project creates a new default role,

// trusting the codebuild.amazonaws.com service principal

var project = new Project(this, "Project", new ProjectProps
```

AWS Cloud Development Kit (AWS CDK) Developer Guide Roles

```
{
 Role = someRole
});
```

Once the object is created, the role (whether the role passed in or the default one created by the construct) is available as the property role. This property is not available on imported resources, however, so such constructs have an addToRolePolicy (Python: add_to_role_policy) method that does nothing if the construct is an imported resource, and calls the addToPolicy (Python: add_to_policy) method of the role property otherwise, saving you the trouble of handling the undefined case explicitly. The following example demonstrates:

TypeScript

JavaScript

Python

```
# project is imported into the CDK application
project = codebuild.Project.from_project_name(self, 'Project', 'ProjectName')

# project is imported, so project.role is undefined, and this call has no effect
project.add_to_role_policy(new iam.PolicyStatement(
 effect=iam.Effect.ALLOW, # ... and so on defining the policy
)
```

Java

```
// project is imported into the CDK application
var project = Project.FromProjectName(this, "Project", "ProjectName");

// project is imported, so project.role is null, and this call has no effect
project.AddToRolePolicy(new PolicyStatement(new PolicyStatementProps
```

AWS Cloud Development Kit (AWS CDK) Developer Guide Resource policies

```
{
 Effect = Effect.ALLOW, // ... and so on defining the policy
}));
```

Resource policies

A few resources in AWS, such as Amazon S3 buckets and IAM roles, also have a resource policy. These constructs have an addToResourcePolicy method (Python: add_to_resource_policy), which takes a PolicyStatement as its argument. Every policy statement added to a resource policy must specify at least one principal.

In the following example, the Amazon S3 bucket bucket grants a role with the s3:SomeAction permission to itself.

TypeScript

```
bucket.addToResourcePolicy(new iam.PolicyStatement({
 effect: iam.Effect.ALLOW,
 actions: ['s3:SomeAction'],
 resources: [bucket.bucketArn],
 principals: [role]
}));
```

JavaScript

```
bucket.addToResourcePolicy(new iam.PolicyStatement({
 effect: iam.Effect.ALLOW,
 actions: ['s3:SomeAction'],
 resources: [bucket.bucketArn],
 principals: [role]
}));
```

Python

```
bucket.add_to_resource_policy(iam.PolicyStatement(
 effect=iam.Effect.ALLOW,
 actions=["s3:SomeAction"],
 resources=[bucket.bucket_arn],
 principals=role))
```

Java

```
bucket.AddToResourcePolicy(new PolicyStatement(new PolicyStatementProps
{
 Effect = Effect.ALLOW,
 Actions = new string[] { "s3:SomeAction" },
 Resources = new string[] { bucket.BucketArn },
```

AWS Cloud Development Kit (AWS CDK) Developer Guide Context

```
Principals = new IPrincipal[] { role }
}));
```

Runtime context

Context values are key-value pairs that can be associated with a stack or construct. The AWS CDK uses context to cache information from your AWS account, such as the Availability Zones in your account or the Amazon Machine Image (AMI) IDs used to start your instances. the section called "Feature flags" (p. 147) are also context values. You can create your own context values for use by your apps or constructs.

Construct context

Context values are made available to your AWS CDK app in six different ways:

- Automatically from the current AWS account.
- Through the --context option to the cdk command.
- In the project's cdk.context.json file.
- In the context key of the project's cdk. json file.
- In the context key of your ~/cdk.json file.
- In your AWS CDK app using the construct.node.setContext method.

The project file cdk.context.json is where the AWS CDK caches context values retrieved from your AWS account. This practice avoids unexpected changes to your deployments when, for example, a new Amazon Linux AMI is released, changing your Auto Scaling group. The AWS CDK does not write context data to any of the other files listed.

We recommend that your project's context files be placed under version control along with the rest of your application, as the information in them is part of your app's state and is critical to being able to synthesize and deploy consistently.

Context values are scoped to the construct that created them; they are visible to child constructs, but not to siblings. Context values set by the AWS CDK Toolkit (the **cdk** command), whether automatically, from a file, or from the **--context** option, are implicitly set on the App construct, and so are visible to every construct in the app.

You can get a context value using the construct.node.tryGetContext method. If the requested entry is not found on the current construct or any of its parents, the result is undefined (or your language's equivalent, such as None in Python).

Context methods

The AWS CDK supports several context methods that enable AWS CDK apps to get contextual information. For example, you can get a list of Availability Zones that are available in a given AWS account and AWS Region, using the stack.availabilityZones method.

The following are the context methods:

HostedZone.fromLookup

Gets the hosted zones in your account.

AWS Cloud Development Kit (AWS CDK) Developer Guide Viewing and managing context

stack.availabilityZones

Gets the supported Availability Zones.

StringParameter.valueFromLookup

Gets a value from the current Region's Amazon EC2 Systems Manager Parameter Store.

Vpc.fromLookup

Gets the existing Amazon Virtual Private Clouds in your accounts.

LookupMachineImage

Looks up a machine image for use with a NAT instance in an Amazon Virtual Private Cloud.

If a given context information isn't available, the AWS CDK app notifies the AWS CDK CLI that the context information is missing. The CLI then queries the current AWS account for the information, stores the resulting context information in the cdk.context.json file, and executes the AWS CDK app again with the context values.

Don't forget to add the cdk.context.json file to your source control repository to ensure that subsequent **synth** commands will return the same result, and that your AWS account won't be needed when synthesizing from your build system.

Viewing and managing context

Use the **cdk context** command to view and manage the information in your cdk.context.json file. To see this information, use the **cdk context** command without any options. The output should be something like the following.

To remove a context value, run **cdk context --reset**, specifying the value's corresponding key or number. The following example removes the value that corresponds to the second key in the preceding example, which is the list of availability zones in the Ireland region.

```
$ cdk context --reset 2

Context value
availability-zones:account=123456789012:region=eu-west-1
reset. It will be refreshed on the next SDK synthesis run.
```

Therefore, if you want to update to the latest version of the Amazon Linux AMI, you can use the preceding example to do a controlled update of the context value and reset it, and then synthesize and deploy your app again.

AWS Cloud Development Kit (AWS CDK) Developer Guide Example

```
$ cdk synth
```

To clear all of the stored context values for your app, run cdk context --clear, as follows.

```
$ cdk context --clear
```

Only context values stored in cdk.context.json can be reset or cleared. The AWS CDK does not touch other context files. To protect a context value from being reset using these commands, then, you might copy the value to cdk.json.

Example

Below is an example of importing an existing Amazon VPC using AWS CDK context.

TypeScript

```
import * as cdk from '@aws-cdk/core';
import * as ec2 from '@aws-cdk/aws-ec2';

export class ExistsVpcStack extends cdk.Stack {
 constructor(scope: cdk.Construct, id: string, props?: cdk.StackProps) {
 super(scope, id, props);
 const vpcid = this.node.tryGetContext('vpcid');
 const vpc = ec2.Vpc.fromLookup(this, 'VPC', {
 vpcId: vpcid,
 });
 const pubsubnets = vpc.selectSubnets({subnetType: ec2.SubnetType.PUBLIC});
 new cdk.CfnOutput(this, 'publicsubnets', {
 value: pubsubnets.subnetIds.toString(),
 });
 }
}
```

JavaScript

```
const cdk = require('@aws-cdk/core');
const ec2 = require('@aws-cdk/aws-ec2');

class ExistsVpcStack extends cdk.Stack {
 constructor(scope, id, props) {
 super(scope, id, props);
 const vpcid = this.node.tryGetContext('vpcid');
 const vpc = ec2.Vpc.fromLookup(this, 'VPC', {
 vpcId: vpcid
 });
 const pubsubnets = vpc.selectSubnets({subnetType: ec2.SubnetType.PUBLIC});
 new cdk.CfnOutput(this, 'publicsubnets', {
 value: pubsubnets.subnetIds.toString()
 });
 }
}
```

AWS Cloud Development Kit (AWS CDK) Developer Guide Example

```
module.exports = { ExistsVpcStack }
```

Python

Java

```
import software.amazon.awscdk.core.CfnOutput;
import software.amazon.awscdk.services.ec2.Vpc;
import software.amazon.awscdk.services.ec2.VpcLookupOptions;
import software.amazon.awscdk.services.ec2.SelectedSubnets;
import software.amazon.awscdk.services.ec2.SubnetSelection;
import software.amazon.awscdk.services.ec2.SubnetType;
public class ExistsVpcStack extends Stack {
 public ExistsVpcStack(App context, String id) {
 this(context, id, null);
 public ExistsVpcStack(App context, String id, StackProps props) {
 super(context, id, props);
 String vpcId = (String)this.getNode().tryGetContext("vpcid");
 Vpc vpc = (Vpc)Vpc.fromLookup(this, "VPC", VpcLookupOptions.builder()
 .vpcId(vpcId).build());
 SelectedSubnets pubSubNets = vpc.selectSubnets(SubnetSelection.builder()
 .subnetType(SubnetType.PUBLIC).build());
 CfnOutput.Builder.create(this, "publicsubnets")
 .value(pubSubNets.getSubnetIds().toString()).build();
 }
}
```

```
using Amazon.CDK;
using Amazon.CDK.AWS.EC2;

class ExistsVpcStack : Stack
{
 public ExistsVpcStack(App scope, string id, StackProps props) : base(scope, id, props)
```

You can use cdk diff to see the effects of passing in a context value on the command line:

```
$ cdk diff -c vpcid=vpc-0cb9c31031d0d3e22
```

```
Stack ExistsvpcStack
Outputs
[+] Output publicsubnets publicsubnets:
{"Value":"subnet-06e0ea7dd302d3e8f,subnet-01fc0acfb58f3128f"}
```

The resulting context values can be viewed as shown here.

```
$ cdk context -j
```

```
"vpc-provider:account=123456789012:filter.vpc-id=vpc-0cb9c31031d0d3e22:region=us-east-1":
 "vpcId": "vpc-0cb9c31031d0d3e22",
 "availabilityZones": [
 "us-east-1a",
 "us-east-1b"
 "privateSubnetIds": [
 "subnet-03ecfc033225be285",
 "subnet-0cded5da53180ebfa"
 "privateSubnetNames": [
 "Private"
 "privateSubnetRouteTableIds": [
 "rtb-0e955393ced0ada04",
 "rtb-05602e7b9f310e5b0"
 "publicSubnetIds": [
 "subnet-06e0ea7dd302d3e8f",
 "subnet-01fc0acfb58f3128f"
 "publicSubnetNames": [
 "Public"
 "publicSubnetRouteTableIds": [
 "rtb-00d1fdfd823c82289",
 "rtb-04bb1969b42969bcb"
```

Feature flags

The AWS CDK uses *feature flags* to enable potentially breaking behaviors in a release. Flags are stored as the section called "Context" (p. 142) values in cdk.json (or ~/.cdk.json) as shown here.

The names of all feature flags begin with the NPM name of the package affected by the particular flag. In the example above, this is <code>@aws-cdk/core</code>, the AWS CDK framework itself, since the flag affects stack naming rules, a core AWS CDK function. AWS Construct Library modules can also use feature flags.

Feature flags are disabled by default, so existing projects that do not specify the flag will continue to work as expected with later AWS CDK releases. New projects created using **cdk init** include flags enabling all features available in the release that created the project. Edit cdk.json to disable any flags for which you prefer the old behavior, or to add flags to enable new behaviors after upgrading the AWS CDK.

See the CHANGELOG in a given release for a description of any new feature flags added in that release. The AWS CDK source file features.ts provides a complete list of all current feature flags.

As feature flags are stored in cdk.json, they are not removed by the **cdk context --reset** or **cdk context --clear** commands.

Aspects

Aspects are the way to apply an operation to all constructs in a given scope. The functionality could modify the constructs, such as by adding tags, or it could be verifying something about the state of the constructs, such as ensuring that all buckets are encrypted.

To apply an aspect to a construct and all constructs in the same scope, call node.applyAspect (Python: apply_aspect) with a new aspect, as shown in the following example.

TypeScript

```
myConstruct.node.applyAspect(new SomeAspect(/*...*/));
```

JavaScript

```
myConstruct.node.applyAspect(new SomeAspect());
```

Python

```
my_construct.node.apply_aspect(SomeAspect(...))
```

AWS Cloud Development Kit (AWS CDK) Developer Guide Aspects in detail

Java

```
myConstruct.getNode().applyAspect(new SomeAspect(...));
```

C#

```
myConstruct.Node.ApplyAspect(new SomeAspect(...));
```

The AWS CDK currently uses aspects only to tag resources (p. 115), but the framework is extensible and can also be used for other purposes. For example, you can use it to validate or change the AWS CloudFormation resources that are defined for you.

Aspects in detail

The AWS CDK implements tagging using a more generic system, called *aspects*, which is an instance of the visitor pattern. An aspect is a class that implements the following interface.

TypeScript

```
interface IAspect {
  visit(node: IConstruct): void;}
```

JavaScript

JavaScript doesn't have interfaces as a language feature, so an aspect is simply an instance of a class having a visit method that accepts the node to be operated on.

Python

Python doesn't have interfaces as a language feature, so an aspect is simply an instance of a class having a visit method that accepts the node to be operated on.

Java

```
public interface IAspect {
 public void visit(Construct node);
}
```

C#

```
public interface IAspect
{
 void Visit(IConstruct node);
}
```

When you call construct.node.applyAspect(aspect) (Python: apply_aspect) the construct adds the aspect to an internal list of aspects.

During the prepare phase (p. 68), the AWS CDK calls the visit method of the object for the construct and each of its children in top-down order.

Although the aspect object is free to change any aspect of the construct object, it only operates on a specific subset of construct types. After determining the construct type, it can call any method and inspect or assign any property on the construct.

Example

The following example validates that all buckets created in the stack have versioning enabled. The aspect adds an error to the constructs that fail the validation, which results in the **synth** operation failing and prevents deploying the resulting cloud assembly.

TypeScript

JavaScript

Python

```
@jsii.implements(core.IAspect)
class BucketVersioningChecker:

def visit(self, node):
 # See that we're dealing with a CfnBucket
 if isinstance(node, s3.CfnBucket):

# Check for versioning property, exclude the case where the property
 # can be a token (IResolvable).
 if (!node.versioning_configuration or
 !Tokenization.is_resolvable(node.versioning_configuration)
```

AWS Cloud Development Kit (AWS CDK) Developer Guide Escape hatches

```
and node.versioning_configuration.status != "Enabled"):
 node.node.add_error('Bucket versioning is not enabled')

# Apply to the stack
stack.node.apply_aspect(BucketVersioningChecker())
```

Java

C#

Escape hatches

It's possible that neither the high-level constructs nor the low-level CFN Resource constructs have a specific feature you are looking for. There are three possible reasons for this lack of functionality:

- The AWS service feature is available through AWS CloudFormation, but there are no Construct classes for the service.
- The AWS service feature is available through AWS CloudFormation, and there are Construct classes for the service, but the Construct classes don't yet expose the feature.
- The feature is not yet available through AWS CloudFormation.

To determine whether a feature is available through AWS CloudFormation, see AWS Resource and Property Types Reference.

Using AWS CloudFormation constructs directly

If there are no Construct classes available for the service, you can fall back to the automatically generated CFN Resources, which map 1:1 onto all available AWS CloudFormation resources and properties. These resources can be recognized by their name starting with Cfn, such as CfnBucket or CfnRole. You instantiate them exactly as you would use the equivalent AWS CloudFormation resource. For more information, see AWS Resource and Property Types Reference.

For example, to instantiate a low-level Amazon S3 bucket CFN Resource with analytics enabled, you would write something like the following.

TypeScript

JavaScript

Python

Java

```
CfnBucket.Builder.create(this, "MyBucket")
 .analyticsConfigurations(Arrays.asList(new HashMap<String, String>() {{
 put("id", "Config");
 // ...
}})).build();
```

```
new CfnBucket(this, 'MyBucket', new CfnBucketProps {
 AnalyticsConfigurations = new Dictionary<string, string>
 {
 ["id"] = "Config",
 // ...
```

```
});
```

In the rare case where you want to define a resource that doesn't have a corresponding CfnXxx class, such as a new resource type that hasn't yet been published in the AWS CloudFormation resource specification, you can instantiate the cdk.CfnResource directly and specify the resource type and properties. This is shown in the following example.

TypeScript

JavaScript

Python

Java

AWS Cloud Development Kit (AWS CDK) Developer Guide Modifying the AWS CloudFormation resource behind AWS constructs

C#

For more information, see AWS Resource and Property Types Reference.

Modifying the AWS CloudFormation resource behind AWS constructs

If a Construct is missing a feature or you are trying to work around an issue, you can modify the CFN Resource that is encapsulated by the Construct.

All Constructs contain within them the corresponding CFN Resource. For example, the high-level Bucket construct wraps the low-level CfnBucket construct. Because the CfnBucket corresponds directly to the AWS CloudFormation resource, it exposes all features that are available through AWS CloudFormation.

The basic approach to get access to the CFN Resource class is to use construct.node.defaultChild (Python: default_child), cast it to the right type (if necessary), and modify its properties. Again, let's take the example of a Bucket.

TypeScript

JavaScript

```
// Get the AWS CloudFormation resource
const cfnBucket = bucket.node.defaultChild;
// Change its properties
```

AWS Cloud Development Kit (AWS CDK) Developer Guide Modifying the AWS CloudFormation resource behind AWS constructs

```
cfnBucket.analyticsConfiguration = [
 {
 id: 'Config'
 // ...
 }
];
```

Python

Java

C#

```
// Get the AWS CloudFormation resource
var cfnBucket = (CfnBucket)bucket.Node.DefaultChild;

cfnBucket.AnalyticsConfigurations = new List<object> {
 new Dictionary<string, string>
 {
 ["Id"] = "Config",
 // ...
 }
};
```

You can also use this object to change AWS CloudFormation options such as Metadata and UpdatePolicy.

TypeScript

```
cfnBucket.cfnOptions.metadata = {
 MetadataKey: 'MetadataValue'
};
```

JavaScript

```
cfnBucket.cfnOptions.metadata = {
 MetadataKey: 'MetadataValue'
};
```

AWS Cloud Development Kit (AWS CDK) Developer Guide Raw overrides

Python

```
cfn_bucket.cfn_options.metadata = {
 "MetadataKey": "MetadataValue"
}
```

Java

```
cfnBucket.getCfnOptions().setMetadata(new HashMap<String, Object>() {{
 put("MetadataKey", "Metadatavalue");
}});
```

C#

```
cfnBucket.CfnOptions.Metadata = new Dictionary<string, object>
{
 ["MetadataKey"] = "Metadatavalue"
};
```

Raw overrides

If there are properties that are missing from the CFN Resource, you can bypass all typing using raw overrides. This also makes it possible to delete synthesized properties.

Use one of the addOverride methods (Python: add_override) methods, as shown in the following example.

TypeScript

```
// Get the AWS CloudFormation resource
const cfnBucket = bucket.node.defaultChild as s3.CfnBucket;

// Use dot notation to address inside the resource template fragment
cfnBucket.addOverride('Properties.VersioningConfiguration.Status', 'NewStatus');
cfnBucket.addDeletionOverride('Properties.VersioningConfiguration.Status');

// addPropertyOverride is a convenience function, which implies the
// path starts with "Properties."
cfnBucket.addPropertyOverride('VersioningConfiguration.Status', 'NewStatus');
cfnBucket.addPropertyDeletionOverride('VersioningConfiguration.Status');
```

JavaScript

```
// Get the AWS CloudFormation resource
const cfnBucket = bucket.node.defaultChild ;

// Use dot notation to address inside the resource template fragment
cfnBucket.addOverride('Properties.VersioningConfiguration.Status', 'NewStatus');
cfnBucket.addDeletionOverride('Properties.VersioningConfiguration.Status');

// addPropertyOverride is a convenience function, which implies the
// path starts with "Properties."
cfnBucket.addPropertyOverride('VersioningConfiguration.Status', 'NewStatus');
cfnBucket.addPropertyDeletionOverride('VersioningConfiguration.Status');
```

Python

```
# Get the AWS CloudFormation resource
```

AWS Cloud Development Kit (AWS CDK) Developer Guide Custom resources

```
cfn_bucket = bucket.node.default_child

# Use dot notation to address inside the resource template fragment
cfn_bucket.add_override("Properties.VersioningConfiguration.Status", "NewStatus")
cfn_bucket.add_deletion_override("Properties.VersioningConfiguration.Status")

# add_property_override is a convenience function, which implies the
# path starts with "Properties."
cfn_bucket.add_property_override("VersioningConfiguration.Status", "NewStatus")
cfn_bucket.add_property_deletion_override("VersioningConfiguration.Status")
```

Java

```
// Get the AWS CloudFormation resource
CfnBucket cfnBucket = (CfnBucket)bucket.getNode().getDefaultChild();

// Use dot notation to address inside the resource template fragment
cfnBucket.addOverride("Properties.VersioningConfiguration.Status", "NewStatus");
cfnBucket.addDeletionOverride("Properties.VersioningConfiguration.Status");

// addPropertyOverride is a convenience function, which implies the
// path starts with "Properties."
cfnBucket.addPropertyOverride("VersioningConfiguration.Status", "NewStatus");
cfnBucket.addPropertyDeletionOverride("VersioningConfiguration.Status");
```

C#

```
// Get the AWS CloudFormation resource
var cfnBucket = (CfnBucket)bucket.node.defaultChild;

// Use dot notation to address inside the resource template fragment
cfnBucket.AddOverride("Properties.VersioningConfiguration.Status", "NewStatus");
cfnBucket.AddDeletionOverride("Properties.VersioningConfiguration.Status");

// AddPropertyOverride is a convenience function, which implies the
// path starts with "Properties."
cfnBucket.AddPropertyOverride("VersioningConfiguration.Status", "NewStatus");
cfnBucket.AddPropertyDeletionOverride("VersioningConfiguration.Status");
```

Custom resources

If the feature isn't available through AWS CloudFormation, but only through a direct API call, the only solution is to write an AWS CloudFormation Custom Resource to make the API call you need. Don't worry, the AWS CDK makes it easier to write these, and wrap them up into a regular construct interface, so from another user's perspective the feature feels native.

Building a custom resource involves writing a Lambda function that responds to a resource's CREATE, UPDATE and DELETE lifecycle events. If your custom resource needs to make only a single API call, consider using the AwsCustomResource. This makes it possible to perform arbitrary SDK calls during an AWS CloudFormation deployment. Otherwise, you should write your own Lambda function to perform the work you need to get done.

The subject is too broad to completely cover here, but the following links should get you started:

- Custom Resources
- Custom-Resource Example
- For a more fully fledged example, see the DnsValidatedCertificate class in the CDK standard library. This is implemented as a custom resource.

API reference

The API Reference contains information about the AWS CDK libraries.

Each library contains information about how to use the library. For example, the S3 library demonstrates how to set default encryption on an Amazon S3 bucket.

Versioning

Version numbers consist of three numeric version parts: *major.minor.patch*, and adhere to the semantic versioning model. This means that breaking changes to stable APIs are limited to major releases. Minor and patch releases are backward compatible, meaning that the code written in a previous version with the same major version can be upgraded to a newer version and be expected to continue to build and run, producing the same output.

Note

This compatibility promise does not apply to APIs designated as experimental. See the section called "AWS CDK stability index" (p. 157) for more details.

AWS CDK Toolkit (CLI) compatibility

The AWS CDK Toolkit (that is, the cli command line command) is *always* compatible with construct libraries of a semantically *lower* or *equal* version number. It is, therefore, always safe to upgrade the AWS CDK Toolkit within the same major version.

The AWS CDK Toolkit may be, but is *not always*, compatible with construct libraries of a semantically *higher* version, depending on whether the same cloud assembly schema version is employed by the two components. The AWS CDK framework generates a cloud assembly during synthesis; the AWS CDK Toolkit consumes it for deployment. The schema that defines the format of the cloud assembly is strictly specified and versioned. AWS construct libraries using a given cloud assembly schema version are compatible with AWS CDK toolkit versions using that schema version or later, which may include releases of the AWS CDK Toolkit *older than* a given construct library release.

When the cloud assembly version required by the construct library is not compatible with the version supported by the AWS CDK Toolkit, you receive an error message like this one.

Cloud assembly schema version mismatch: Maximum schema version supported is 3.0.0, but found 4.0.0.

Please upgrade your CLI in order to interact with this app.

Note

For more details on the cloud assembly schema, see Cloud Assembly Versioning.

AWS CDK stability index

Certain APIs do not adhere to the semantic versioning model. There are three levels of stability in the AWS Construct Library, which define the level of semantic versioning that applies to each module.

Stable

The API is subject to the semantic versioning model. We will not introduce non-backward-compatible changes or remove the API in a subsequent patch or feature release.

CloudFormation Only

These APIs are automatically built from the AWS CloudFormation resource specification and are subject only to changes introduced by AWS CloudFormation.

Experimental

The API is still under active development and subject to non-backward-compatible changes or removal in any future version. Such changes are announced in the AWS CDK release notes under *BREAKING CHANGES*. We recommend that you do not use this API in production environments. Experimental APIs are not subject to the semantic versioning model.

Deprecated

The API may emit warnings. We do not guarantee backward compatibility.

Experimental and stable modules receive the same level of support from AWS. The only difference is that we might change experimental APIs within a major version. Although we don't recommend using experimental APIs in production, we vet them the same way as we vet stable APIs before we include them in a release.

Identifying the support level of an API

Each module in the API Reference starts with a section outlining the module's stability index. The libraries that include only AWS CloudFormation resources, and no hand-curated constructs, are labeled with the maturity indicator **CloudFormation-only**.

The module level gives an indication of the stability of the majority of the APIs included in the module, however, individual APIs within the module can be annotated with different stability levels.

Stability	TypeScript	JavaScript	Python	C#/.NET	Java
Experimental	@experimental	@stability Experimental	@experimental	Stability: Experimental	Stability: Experimental
Stable	@stable	@stability Stable	@stable	Stability: Stable	Stability: Stable
Deprecated	@deprecated	@Deprecated	@deprecated	[Obsolete]	Stability: Deprecated

Language binding stability

In addition to modules of the AWS CDK Construct Library, language support is also subject to a stability indication. Although the API described in all the languages is the same, the way that API is expressed varies by language and may change as the language support evolves. For this reason, language bindings are deemed experimental for a time until they are considered ready for production use.

Language	stability
TypeScript	Stable
JavaScript	Stable
Python	Stable
Java	Stable

AWS Cloud Development Kit (AWS CDK) Developer Guide Language binding stability

Language	stability
C#/.NET	Stable

Examples

This topic contains the following examples:

- Creating a serverless application using the AWS CDK (p. 160) Creates a serverless application using Lambda, API Gateway, and Amazon S3.
- Creating an AWS Fargate service using the AWS CDK (p. 175) Creates an Amazon ECS Fargate service from an image on DockerHub.
- Creating a code pipeline using the AWS CDK (p. 182) Creates a CI/CD pipeline.

Creating a serverless application using the AWS CDK

This example walks you through how to create the resources for a simple widget dispensing service. (For the purpose of this example, a widget is just a name or identifier that can be added to, retrieved from, and deleted from a collection.) The example includes:

- · An AWS Lambda function.
- An Amazon API Gateway API to call the Lambda function.
- · An Amazon S3 bucket that contains the Lambda function code.

This tutorial contains the following steps.

- 1. Creates a AWS CDK app
- 2. Creates a Lambda function that gets a list of widgets with HTTP GET /
- 3. Creates the service that calls the Lambda function
- 4. Adds the service to the AWS CDK app
- 5. Tests the app
- 6. Adds Lambda functions to do the following:
 - Create a widget with POST /{name}
 - Get a widget by name with GET /{name}
 - Delete a widget by name with **DELETE /{name}**

Create a AWS CDK app

Create the app MyWidgetService in the current folder.

TypeScript

```
mkdir MyWidgetService
cd MyWidgetService
cdk init --language typescript
```

JavaScript

mkdir MyWidgetService
cd MyWidgetService

AWS Cloud Development Kit (AWS CDK) Developer Guide Create a AWS CDK app

```
cdk init #-language javascript
```

Python

```
mkdir MyWidgetService
cd MyWidgetService
cdk init --language python
source .env/bin/activate
pip install -r requirements.txt
```

Java

```
mkdir MyWidgetService
cd MyWidgetService
cdk init --language java
```

You may now import the Maven project into your IDE.

C#

```
mkdir MyWidgetService
cd MyWidgetService
cdk init --language csharp
```

You may now open src/MyWidgetService.sln in Visual Studio.

The important files in the blank project are as follows. (We will also be adding a couple of new files.)

TypeScript

- bin/my_widget_service.ts Main entry point for the application
- lib/my_widget_service-stack.ts Defines the widget service stack

JavaScript

- bin/my_widget_service.js Main entry point for the application
- lib/my_widget_service-stack.js Defines the widget service stack

Python

- app.py Main entry point for the application
- my_widget_service/my_widget_service_stack.py Defines the widget service stack

Java

- src/main/java/com/myorg/MyWidgetServiceApp.java Main entry point for the application
- src/main/java/com/myorg/MyWidgetServiceStack.java Defines the widget service stack

- src/MyWidgetService/Program.cs Main entry point for the application
- src/MyWidgetService/MyWidgetServiceStack.cs Defines the widget service stack

Build the app and note that it synthesizes an empty stack.

TypeScript

```
npm run build cdk synth
```

JavaScript

```
cdk synth
```

Python

```
cdk synth
```

Java

```
mvn compile cdk synth
```

Note

Instead of issuing mvn compile, you can instead press Control-B in Eclipse.

C#

```
dotnet build src cdk synth
```

Note

Instead of issuing dotnet build, you can instead press F6 in Visual Studio.

You should see output like the following, where CDK-VERSION is the version of the AWS CDK.

```
Resources:

CDKMetadata:

Type: AWS::CDK::Metadata

Properties:

Modules: "@aws-cdk/cdk=CDK-VERSION,@aws-cdk/cx-api=CDK-
VERSION,my_widget_service=0.1.0"
```

Create a Lambda function to list all widgets

The next step is to create a Lambda function to list all of the widgets in our Amazon S3 bucket. We will provide the Lambda function's code in JavaScript.

Create the resources directory in the project's main directory.

```
mkdir resources
```

Create the following JavaScript file, widgets.js, in the resources directory.

```
/*
This code uses callbacks to handle asynchronous function responses.
It currently demonstrates using an async-await pattern.
AWS supports both the async-await and promises patterns.
```

```
For more information, see the following:
https://developer.mozilla.org/en-US/docs/Web/JavaScript/Reference/Statements/async_function
https://developer.mozilla.org/en-US/docs/Web/JavaScript/Guide/Using_promises
https://docs.aws.amazon.com/sdk-for-javascript/v2/developer-guide/calling-services-
asynchronously.html
https://docs.aws.amazon.com/lambda/latest/dg/nodejs-prog-model-handler.html
const AWS = require('aws-sdk');
const S3 = new AWS.S3();
const bucketName = process.env.BUCKET;
exports.main = async function(event, context) {
 var method = event.httpMethod;
 if (method === "GET") {
 if (event.path === "/") {
 const data = await S3.listObjectsV2({ Bucket: bucketName }).promise();
 widgets: data.Contents.map(function(e) { return e.Key })
 return {
 statusCode: 200,
 headers: {},
 body: JSON.stringify(body)
 };
 }
 }
 // We only accept GET for now
 return {
 statusCode: 400,
 headers: {},
 body: "We only accept GET /"
 };
  } catch(error) {
 var body = error.stack || JSON.stringify(error, null, 2);
 return {
 statusCode: 400,
 headers: {},
 body: JSON.stringify(body)
  }
}
```

Save it and be sure the project still results in an empty stack. We haven't yet wired the Lambda function to the AWS CDK app, so the Lambda asset doesn't appear in the output.

TypeScript

```
npm run build cdk synth
```

JavaScript

```
cdk synth
```

Python

```
cdk synth
```

AWS Cloud Development Kit (AWS CDK) Developer Guide Creating a widget service

Java

mvn compile cdk synth

Note

Instead of issuing mvn compile, you can instead press Control-B in Eclipse.

C#

dotnet build src cdk synth

Note

Instead of issuing dotnet build, you can instead press F6 in Visual Studio.

Creating a widget service

Add the API Gateway, Lambda, and Amazon S3 packages to the app.

TypeScript

```
npm install @aws-cdk/aws-apigateway @aws-cdk/aws-lambda @aws-cdk/aws-s3
```

JavaScript

```
npm install @aws-cdk/aws-apigateway @aws-cdk/aws-lambda @aws-cdk/aws-s3
```

Python

```
pip install aws_cdk.aws_apigateway aws_cdk.aws_lambda aws_cdk.aws_s3
```

Java

Using your IDE's Maven integration (e.g., in Eclipse, right-click your project and choose **Maven > Add Dependency**), install the following artifacts from the group software.amazon.awscdk:

```
apigateway
lambda
s3
```

C#

Choose **Tools > NuGet Package Manager > Manage NuGet Packages for Solution** in Visual Studio and add the following packages.

```
Amazon.CDK.AWS.ApiGateway
Amazon.CDK.AWS.Lambda
Amazon.CDK.AWS.S3
```

Tip

If you don't see these packages in the **Browse** tab of the **Manage Packages for Solution** page, make sure the **Include prerelease** checkbox is ticked.

For a better experience, also add the Amazon.Jsii.Analyzers package to provide compile-time checks for missing required properties.

Create a new source file to define the widget service with the source code shown below.

TypeScript

File: lib/widget_service.ts

```
import * as core from "@aws-cdk/core";
import * as apigateway from "@aws-cdk/aws-apigateway";
import * as lambda from "@aws-cdk/aws-lambda";
import * as s3 from "@aws-cdk/aws-s3";
export class WidgetService extends core.Construct {
 constructor(scope: core.Construct, id: string) {
 super(scope, id);
 const bucket = new s3.Bucket(this, "WidgetStore");
 const handler = new lambda.Function(this, "WidgetHandler", {
 runtime: lambda.Runtime.NODEJS_10_X, // So we can use async in widget.js
 code: lambda.Code.asset("resources"),
 handler: "widgets.main",
 environment: {
 BUCKET: bucket.bucketName
 }
 });
 bucket.grantReadWrite(handler); // was: handler.role);
 const api = new apigateway.RestApi(this, "widgets-api", {
 restApiName: "Widget Service",
 description: "This service serves widgets."
 });
 const getWidgetsIntegration = new apigateway.LambdaIntegration(handler, {
 requestTemplates: { "application/json": '{ "statusCode": "200" }' }
 });
 api.root.addMethod("GET", getWidgetsIntegration); // GET /
}
```

JavaScript

File: lib/widget_service.js

```
const core = require("@aws-cdk/core");
const apigateway = require("@aws-cdk/aws-apigateway");
const lambda = require("@aws-cdk/aws-lambda");
const s3 = require("@aws-cdk/aws-s3");

class WidgetService extends core.Construct {
 constructor(scope, id) {
 super(scope, id);

 const bucket = new s3.Bucket(this, "WidgetStore");

 const handler = new lambda.Function(this, "WidgetHandler", {
 runtime: lambda.Runtime.NODEJS_10_X, // So we can use async in widget.js
 code: lambda.Code.asset("resources"),
 handler: "widgets.main",
```

AWS Cloud Development Kit (AWS CDK) Developer Guide Creating a widget service

```
environment: {
 BUCKET: bucket.bucketName
 }
});

bucket.grantReadWrite(handler); // was: handler.role);

const api = new apigateway.RestApi(this, "widgets-api", {
 restApiName: "Widget Service",
 description: "This service serves widgets."
 });

const getWidgetsIntegration = new apigateway.LambdaIntegration(handler, {
 requestTemplates: { "application/json": '{ "statusCode": "200" }' }
});

api.root.addMethod("GET", getWidgetsIntegration); // GET /
}

module.exports = { WidgetService }
```

Python

File: my_widget_service/widget_service.py

```
from aws_cdk import (core,
 aws_apigateway as apigateway,
 aws_s3 as s3,
 aws_lambda as lambda_)
class WidgetService(core.Construct):
 def __init__(self, scope: core.Construct, id: str):
 super().__init__(scope, id)
 bucket = s3.Bucket(self, "WidgetStore")
 handler = lambda_.Function(self, "WidgetHandler",
 runtime=lambda_.Runtime.NODEJS_10_X,
 code=lambda_.Code.asset("resources"),
 handler="widgets.main",
 environment=dict(
 BUCKET=bucket.bucket_name)
 )
 bucket.grant_read_write(handler)
 api = apigateway.RestApi(self, "widgets-api",
 rest_api_name="Widget Service",
 description="This service serves widgets.")
 get_widgets_integration = apigateway.LambdaIntegration(handler,
 request templates={"application/json": '{ "statusCode": "200" }'})
 api.root.add_method("GET", get_widgets_integration) # GET /
```

Java

File: src/src/main/java/com/myorg/WidgetService.java

```
package com.myorg;
import java.util.HashMap;
```

AWS Cloud Development Kit (AWS CDK) Developer Guide Creating a widget service

```
import software.amazon.awscdk.core.Construct;
import software.amazon.awscdk.services.apigateway.LambdaIntegration;
import software.amazon.awscdk.services.apigateway.Resource;
import software.amazon.awscdk.services.apigateway.RestApi;
import software.amazon.awscdk.services.lambda.Code;
import software.amazon.awscdk.services.lambda.Function;
import software.amazon.awscdk.services.lambda.Runtime;
import software.amazon.awscdk.services.s3.Bucket;
public class WidgetService extends Construct {
 @SuppressWarnings("serial")
 public WidgetService(Construct scope, String id) {
 super(scope, id);
 Bucket bucket = new Bucket(this, "WidgetStore");
 Function handler = Function.Builder.create(this, "WidgetHandler")
 .runtime(Runtime.NODEJS_10_X)
 .code(Code.fromAsset("resources"))
 .handler("widgets.main")
 .environment(new HashMap<String, String>() {{
 put("BUCKET", bucket.getBucketName());
 }}).build();
 bucket.grantReadWrite(handler);
 RestApi api = RestApi.Builder.create(this, "Widgets-API")
 .restApiName("Widget Service").description("This service services
widgets.")
 .build();
 LambdaIntegration getWidgetsIntegration =
LambdaIntegration.Builder.create(handler)
 .requestTemplates(new HashMap<String, String>() {{
 put("application/json", "{ \"statusCode\": \"200\" }");
 }}).build();
 api.getRoot().addMethod("GET", getWidgetsIntegration);
 }
}
```

C#

File: src/MyWidgetService/WidgetService.cs

```
Code = Code.FromAsset("resources"),
 Handler = "widgets.main",
 Environment = new Dictionary<string, string>
 ["BUCKET"] = bucket.BucketName
 });
 bucket.GrantReadWrite(handler);
 var api = new RestApi(this, "Widgets-API", new RestApiProps
 RestApiName = "Widget Service",
 Description = "This service services widgets."
 });
 var getWidgetsIntegration = new LambdaIntegration(handler, new
LambdaIntegrationOptions
 {
 RequestTemplates = new Dictionary<string, string>
 ["application/json"] = "{ \"statusCode\": \"200\" }"
 });
 api.Root.AddMethod("GET", getWidgetsIntegration);
 }
 }
}
```

Save the app and make sure it still synthesizes an empty stack.

TypeScript

```
npm run build cdk synth
```

JavaScript

```
cdk synth
```

Python

```
cdk synth
```

Java

```
mvn compile cdk synth
```

Note

Instead of issuing mvn compile, you can instead press Control-B in Eclipse.

```
dotnet build src cdk synth
```

Note

Instead of issuing dotnet build, you can instead press F6 in Visual Studio.

Add the service to the app

To add the widget service to our AWS CDK app, we'll need to modify the source file that defines the stack to instantiate the service construct.

TypeScript

```
File: lib/my_widget_service-stack.ts
```

Add the following line of code after the existing import statement.

```
import * as widget_service from '../lib/widget_service';
```

Replace the comment in the constructor with the following line of code.

```
new widget_service.WidgetService(this, 'Widgets');
```

JavaScript

File: lib/my_widget_service-stack.js

Add the following line of code after the existing require() line.

```
const widget_service = require('../lib/widget_service');
```

Replace the comment in the constructor with the following line of code.

```
new widget_service.WidgetService(this, 'Widgets');
```

Python

File: my_widget_service/my_widget_service_stack.py

Add the following line of code after the existing import statement.

```
from . import widget_service
```

Replace the comment in the constructor with the following line of code.

```
widget_service.WidgetService(self, "Widgets")
```

Java

File: src/src/main/java/com/myorg/MyWidgetServiceStack.java

Replace the comment in the constructor with the following line of code.

```
new WidgetService(this, "Widgets");
```

C#

File: src/MyWidgetService/MyWidgetServiceStack.cs

AWS Cloud Development Kit (AWS CDK) Developer Guide Deploy and test the app

Replace the comment in the constructor with the following line of code.

```
new WidgetService(this, "Widgets");
```

Be sure the app builds and synthesizes a stack (we won't show the stack here: it's over 250 lines).

TypeScript

```
npm run build cdk synth
```

JavaScript

```
cdk synth
```

Python

```
cdk synth
```

Java

```
mvn compile cdk synth
```

Note

Instead of issuing mvn compile, you can instead press Control-B in Eclipse.

C#

```
dotnet build src cdk synth
```

Note

Instead of issuing dotnet build, you can instead press F6 in Visual Studio.

Deploy and test the app

Before you can deploy your first AWS CDK app containing a lambda function, you must bootstrap your AWS environment. This creates a staging bucket that the AWS CDK uses to deploy stacks containing assets. For details, see the **bootstrap** section of the AWS CDK tools (p. 225) (if you've already bootstrapped, you'll get a warning and nothing will change).

```
cdk bootstrap
```

Now we're ready to deploy the app as follows.

```
cdk deploy
```

If the deployment succeeds, save the URL for your server. This URL appears in one of the last lines in the window, where <u>GUID</u> is an alphanumeric GUID and <u>REGION</u> is your AWS Region.

```
https://GUID.execute-api-REGION.amazonaws.com/prod/
```

Test your app by getting the list of widgets (currently empty) by navigating to this URL in a browser, or use the following command.

```
curl -X GET 'https://GUID.execute-REGION.amazonaws.com/prod'
```

You can also test the app by:

- 1. Opening the AWS Management Console.
- 2. Navigating to the API Gateway service.
- 3. Finding Widget Service in the list.
- 4. Selecting **GET** and **Test** to test the function.

Because we haven't stored any widgets yet, the output should be similar to the following.

```
{ "widgets": [] }
```

Add the individual widget functions

The next step is to create Lambda functions to create, show, and delete individual widgets.

Replace the existing exports.main function in widgets.js (in resources) with the following code.

```
This code uses callbacks to handle asynchronous function responses.
It currently demonstrates using an async-await pattern.
AWS supports both the async-await and promises patterns.
For more information, see the following:
https://developer.mozilla.org/en-US/docs/Web/JavaScript/Reference/Statements/async_function
https://developer.mozilla.org/en-US/docs/Web/JavaScript/Guide/Using_promises
https://docs.aws.amazon.com/sdk-for-javascript/v2/developer-quide/calling-services-
asynchronously.html
https://docs.aws.amazon.com/lambda/latest/dg/nodejs-prog-model-handler.html
exports.main = async function(event, context) {
  try {
 var method = event.httpMethod;
 // Get name, if present
 var widgetName = event.path.startsWith('/') ? event.path.substring(1) : event.path;
 if (method === "GET") {
 // GET / to get the names of all widgets
 if (event.path === "/") {
 const data = await S3.listObjectsV2({ Bucket: bucketName }).promise();
 var body = {
 widgets: data.Contents.map(function(e) { return e.Key })
 };
 return {
 statusCode: 200,
 headers: {}.
 body: JSON.stringify(body)
 if (widgetName) {
 // GET /name to get info on widget name
 const data = await S3.getObject({ Bucket: bucketName, Key: widgetName}).promise();
 var body = data.Body.toString('utf-8');
```

```
return {
 statusCode: 200,
 headers: {},
 body: JSON.stringify(body)
 };
  }
}
if (method === "POST") {
  // POST /name
  // Return error if we do not have a name
  if (!widgetName) {
 return {
 statusCode: 400,
 headers: {},
 body: "Widget name missing"
 };
  }
  // Create some dummy data to populate object
  const now = new Date();
  var data = widgetName + " created: " + now;
  var base64data = new Buffer(data, 'binary');
  await S3.putObject({
 Bucket: bucketName,
 Key: widgetName,
 Body: base64data,
 ContentType: 'application/json'
  }).promise();
  return {
 statusCode: 200,
 headers: {},
 body: JSON.stringify(event.widgets)
 };
if (method === "DELETE") {
  // DELETE /name
  // Return an error if we do not have a name
  if (!widgetName) {
 return {
 statusCode: 400,
 headers: {},
 body: "Widget name missing"
 };
  await S3.deleteObject({
 Bucket: bucketName, Key: widgetName
  }).promise();
  return {
 statusCode: 200,
 headers: {},
 body: "Successfully deleted widget " + widgetName
// We got something besides a GET, POST, or DELETE
return {
  statusCode: 400,
  headers: {},
  body: "We only accept GET, POST, and DELETE, not " + method
```

AWS Cloud Development Kit (AWS CDK) Developer Guide Add the individual widget functions

```
};
} catch(error) {
  var body = error.stack || JSON.stringify(error, null, 2);
  return {
 statusCode: 400,
 headers: {},
 body: body
  }
}
```

Wire up these functions to your API Gateway code at the end of the WidgetService constructor.

TypeScript

File: lib/widget_service.ts

```
const widget = api.root.addResource("{id}");

// Add new widget to bucket with: POST /{id}
const postWidgetIntegration = new apigateway.LambdaIntegration(handler);

// Get a specific widget from bucket with: GET /{id}
const getWidgetIntegration = new apigateway.LambdaIntegration(handler);

// Remove a specific widget from the bucket with: DELETE /{id}
const deleteWidgetIntegration = new apigateway.LambdaIntegration(handler);

widget.addMethod("POST", postWidgetIntegration); // POST /{id}
widget.addMethod("GET", getWidgetIntegration); // GET /{id}
widget.addMethod("DELETE", deleteWidgetIntegration); // DELETE /{id}
```

JavaScript

File: lib/widget service.js

```
const widget = api.root.addResource("{id}");

// Add new widget to bucket with: POST /{id}
const postWidgetIntegration = new apigateway.LambdaIntegration(handler);

// Get a specific widget from bucket with: GET /{id}
const getWidgetIntegration = new apigateway.LambdaIntegration(handler);

// Remove a specific widget from the bucket with: DELETE /{id}
const deleteWidgetIntegration = new apigateway.LambdaIntegration(handler);

widget.addMethod("POST", postWidgetIntegration); // POST /{id}
widget.addMethod("GET", getWidgetIntegration); // GET /{id}
widget.addMethod("DELETE", deleteWidgetIntegration); // DELETE /{id}
```

Python

File: my_widget_service/widget_service.py

```
widget = api.root.add_resource("{id}")

# Add new widget to bucket with: POST /{id}
post_widget_integration = apigateway.LambdaIntegration(handler)

# Get a specific widget from bucket with: GET /{id}
get_widget_integration = apigateway.LambdaIntegration(handler)
```

AWS Cloud Development Kit (AWS CDK) Developer Guide Add the individual widget functions

```
# Remove a specific widget from the bucket with: DELETE /{id}
delete_widget_integration = apigateway.LambdaIntegration(handler)

widget.add_method("POST", post_widget_integration);  # POST /{id}
widget.add_method("GET", get_widget_integration);  # GET /{id}
widget.add_method("DELETE", delete_widget_integration);  # DELETE /{id}
```

Java

File: src/src/main/java/com/myorg/WidgetService.java

```
// Add new widget to bucket with: POST /{id}
LambdaIntegration postWidgetIntegration = new LambdaIntegration(handler);

// Get a specific widget from bucket with: GET /{id}
LambdaIntegration getWidgetIntegration = new LambdaIntegration(handler);

// Remove a specific widget from the bucket with: DELETE /{id}
LambdaIntegration deleteWidgetIntegration = new LambdaIntegration(handler);

widget.addMethod("POST", postWidgetIntegration); // POST /{id}
widget.addMethod("GET", getWidgetIntegration); // GET /{id}
widget.addMethod("DELETE", deleteWidgetIntegration); // DELETE /{id}
```

C#

File: src/MyWidgetService/WidgetService.cs

Save, build, and deploy the app.

TypeScript

```
npm run build cdk deploy
```

JavaScript

```
cdk deploy
```

Python

```
cdk deploy
```

AWS Cloud Development Kit (AWS CDK) Developer Guide Clean up

Java

```
mvn compile cdk deploy
```

Note

Instead of issuing mvn compile, you can instead press Control-B in Eclipse.

C#

```
dotnet build src cdk deploy
```

Note

Instead of issuing dotnet build, you can instead press F6 in Visual Studio.

We can now store, show, or delete an individual widget. Use the following commands to list the widgets, create the widget **example**, list all of the widgets, show the contents of **example** (it should show today's date), delete **example**, and then show the list of widgets again.

```
curl -X GET 'https://GUID.execute-api-REGION.amazonaws.com/prod'
curl -X POST 'https://GUID.execute-api-REGION.amazonaws.com/prod/example'
curl -X GET 'https://GUID.execute-api-REGION.amazonaws.com/prod'
curl -X GET 'https://GUID.execute-api-REGION.amazonaws.com/prod/example'
curl -X DELETE 'https://GUID.execute-api-REGION.amazonaws.com/prod/example'
curl -X GET 'https://GUID.execute-api-REGION.amazonaws.com/prod'
```

You can also use the API Gateway console to test these functions. Set the **name** value to the name of a widget, such as **example**.

Clean up

To avoid unexpected AWS charges, destroy your AWS CDK stack after you're done with this exercise.

```
cdk destroy
```

Creating an AWS Fargate service using the AWS CDK

This example walks you through how to create an AWS Fargate service running on an Amazon Elastic Container Service (Amazon ECS) cluster that's fronted by an internet-facing Application Load Balancer from an image on Amazon ECR.

Amazon ECS is a highly scalable, fast, container management service that makes it easy to run, stop, and manage Docker containers on a cluster. You can host your cluster on a serverless infrastructure that's managed by Amazon ECS by launching your services or tasks using the Fargate launch type. For more control, you can host your tasks on a cluster of Amazon Elastic Compute Cloud (Amazon EC2) instances that you manage by using the Amazon EC2 launch type.

This tutorial shows you how to launch some services using the Fargate launch type. If you've used the AWS Management Console to create a Fargate service, you know that there are many steps to follow

to accomplish that task. AWS has several tutorials and documentation topics that walk you through creating a Fargate service, including:

- How to Deploy Docker Containers AWS
- Setting Up with Amazon ECS
- · Getting Started with Amazon ECS Using Fargate

This example creates a similar Fargate service in AWS CDK code.

The Amazon ECS construct used in this tutorial helps you use AWS services by providing the following benefits:

- Automatically configures a load balancer.
- Automatically opens a security group for load balancers. This enables load balancers to communicate with instances without you explicitly creating a security group.
- Automatically orders dependency between the service and the load balancer attaching to a target group, where the AWS CDK enforces the correct order of creating the listener before an instance is created.
- Automatically configures user data on automatically scaling groups. This creates the correct configuration to associate a cluster to AMIs.
- Validates parameter combinations early. This exposes AWS CloudFormation issues earlier, thus saving
 you deployment time. For example, depending on the task, it's easy to misconfigure the memory
 settings. Previously, you would not encounter an error until you deployed your app. But now the AWS
 CDK can detect a misconfiguration and emit an error when you synthesize your app.
- Automatically adds permissions for Amazon Elastic Container Registry (Amazon ECR) if you use an image from Amazon ECR.
- Automatically scales. The AWS CDK supplies a method so you can autoscalinginstances when you use an Amazon EC2 cluster. This happens automatically when you use an instance in a Fargate cluster.

In addition, the AWS CDK prevents an instance from being deleted when automatic scaling tries to kill an instance, but either a task is running or is scheduled on that instance.

Previously, you had to create a Lambda function to have this functionality.

Provides asset support, so that you can deploy a source from your machine to Amazon ECS in one step.
 Previously, to use an application source you had to perform several manual steps, such as uploading to Amazon ECR and creating a Docker image.

See ECS for details.

Creating the directory and initializing the AWS CDK

Let's start by creating a directory to hold the AWS CDK code, and then creating a AWS CDK app in that directory.

TypeScript

```
mkdir MyEcsConstruct
cd MyEcsConstruct
cdk init --language typescript
```

JavaScript

mkdir MyEcsConstruct cd MyEcsConstruct

AWS Cloud Development Kit (AWS CDK) Developer Guide Creating the directory and initializing the AWS CDK

cdk init --language javascript

Python

mkdir MyEcsConstruct
cd MyEcsConstruct
cdk init --language python
source .env/bin/activate
pip install -r requirements.txt

Java

```
mkdir MyEcsConstruct
cd MyEcsConstruct
cdk init --language java
```

You may now import the Maven project into your IDE.

C#

```
mkdir MyEcsConstruct
cd MyEcsConstruct
cdk init --language csharp
```

You may now open src/MyEcsConstruct.sln in Visual Studio./

Build and run the app and confirm that it creates an empty stack.

TypeScript

```
npm run build
cdk synth
```

JavaScript

```
cdk synth
```

Python

```
cdk synth
```

Java

```
mvn compile cdk synth
```

Note

Instead of issuing mvn compile, you can instead press Control-B in Eclipse.

C#

```
dotnet build src
cdk synth
```

Note

Instead of issuing dotnet build, you can instead press F6 in Visual Studio.

You should see a stack like the following, where *CDK-VERSION* is the version of the CDK and *NODE-VERSION* is the version of Node.js. (Your output may differ slightly from what's shown here.)

```
Resources:
CDKMetadata:
Type: AWS::CDK::Metadata
Properties:
Modules: aws-cdk=CDK-VERSION,@aws-cdk/core=CDK-VERSION,@aws-cdk/cx-api=CDK-VERSION,jsii-runtime=node.js/NODE-VERSION
```

Add the Amazon EC2 and Amazon ECS packages

Install the AWS construct library modules for Amazon EC2 and Amazon ECS.

TypeScript

```
npm install @aws-cdk/aws-ec2 @aws-cdk/aws-ecs @aws-cdk/aws-ecs-patterns
```

JavaScript

```
npm install @aws-cdk/aws-ec2 @aws-cdk/aws-ecs @aws-cdk/aws-ecs-patterns
```

Python

```
pip install aws_cdk.aws_ec2 aws_cdk.aws_ecs aws_cdk.aws_ecs_patterns
```

Java

Using your IDE's Maven integration (e.g., in Eclipse, right-click your project and choose **Maven** > **Add Dependency**), install the following artifacts from the group software.amazon.awscdk:

```
ec2
ecs
ecs-patterns
```

C#

Choose **Tools** > **NuGet Package Manager** > **Manage NuGet Packages for Solution** in Visual Studio and add the following packages.

```
Amazon.CDK.AWS.EC2
Amazon.CDK.AWS.ECS
AMazon.CDK.AWS.ECS.Patterns
```

Tip

If you don't see these packages in the **Browse** tab of the **Manage Packages for Solution** page, make sure the **Include prerelease** checkbox is ticked.

For a better experience, also add the Amazon.Jsii.Analyzers package to provide compile-time checks for missing required properties.

Create a Fargate service

There are two different ways to run your container tasks with Amazon ECS:

AWS Cloud Development Kit (AWS CDK) Developer Guide Create a Fargate service

- Use the Fargate launch type, where Amazon ECS manages the physical machines that your containers are running on for you.
- Use the EC2 launch type, where you do the managing, such as specifying automatic scaling.

For this example, we'll create a Fargate service running on an ECS cluster fronted by an internet-facing Application Load Balancer.

Add the following AWS Construct Library module imports to the indicated file.

TypeScript

```
File: lib/my_ecs_construct-stack.ts
```

```
import * as ec2 from "@aws-cdk/aws-ec2";
import * as ecs from "@aws-cdk/aws-ecs";
import * as ecs_patterns from "@aws-cdk/aws-ecs-patterns";
```

JavaScript

```
File: lib/my_ecs_construct-stack.js
```

```
const ec2 = require("@aws-cdk/aws-ec2");
const ecs = require("@aws-cdk/aws-ecs");
const ecs_patterns = require("@aws-cdk/aws-ecs-patterns");
```

Python

File: my_ecs_construct/my_ecs_construct_stack.py

```
from aws_cdk import (core, aws_ec2 as ec2, aws_ecs as ecs, aws_ecs_patterns as ecs_patterns)
```

Java

File: src/main/java/com/myorg/MyEcsConstructStack.java

```
import software.amazon.awscdk.services.ec2.*;
import software.amazon.awscdk.services.ecs.*;
import software.amazon.awscdk.services.ecs.patterns.*;
```

C#

File: src/MyEcsConstruct/MyEcsConstructStack.cs

```
using Amazon.CDK.AWS.EC2;
using Amazon.CDK.AWS.ECS;
using Amazon.CDK.AWS.ECS.Patterns;
```

Replace the comment at the end of the constructor with the following code.

TypeScript

```
const vpc = new ec2.Vpc(this, "MyVpc", {
  maxAzs: 3 // Default is all AZs in region
```

AWS Cloud Development Kit (AWS CDK) Developer Guide Create a Fargate service

```
});

const cluster = new ecs.Cluster(this, "MyCluster", {
 vpc: vpc
});

// Create a load-balanced Fargate service and make it public
 new ecs_patterns.ApplicationLoadBalancedFargateService(this, "MyFargateService", {
 cluster: cluster, // Required
 cpu: 512, // Default is 256
 desiredCount: 6, // Default is 1
 taskImageOptions: { image: ecs.ContainerImage.fromRegistry("amazon/amazon-ecs-sample") },

 memoryLimitMiB: 2048, // Default is 512
 publicLoadBalancer: true // Default is false
});
```

JavaScript

```
const vpc = new ec2.Vpc(this, "MyVpc", {
 maxAzs: 3 // Default is all AZs in region
});

const cluster = new ecs.Cluster(this, "MyCluster", {
 vpc: vpc
});

// Create a load-balanced Fargate service and make it public
new ecs_patterns.ApplicationLoadBalancedFargateService(this, "MyFargateService", {
 cluster: cluster, // Required
 cpu: 512, // Default is 256
 desiredCount: 6, // Default is 1
 taskImageOptions: { image: ecs.ContainerImage.fromRegistry("amazon/amazon-ecs-sample") },
 memoryLimitMiB: 2048, // Default is 512
 publicLoadBalancer: true // Default is false
});
```

Python

Java

AWS Cloud Development Kit (AWS CDK) Developer Guide Create a Fargate service

```
// Create a load-balanced Fargate service and make it public
 ApplicationLoadBalancedFargateService.Builder.create(this, "MyFargateService")
 .cluster(cluster)
 // Required
 // Default is 256
 .cpu(512)
 .desiredCount(6)
 // Default is 1
 .taskImageOptions(
 ApplicationLoadBalancedTaskImageOptions.builder()
 .image(ContainerImage.fromRegistry("amazon/amazon-
ecs-sample"))
 .build())
 .memoryLimitMiB(2048)
 // Default is 512
 // Default is false
 .publicLoadBalancer(true)
 .build();
```

C#

```
var vpc = new Vpc(this, "MyVpc", new VpcProps
 MaxAzs = 3 // Default is all AZs in region
});
var cluster = new Cluster(this, "MyCluster", new ClusterProps
 Vpc = vpc
});
// Create a load-balanced Fargate service and make it public
new ApplicationLoadBalancedFarqateService(this, "MyFarqateService",
 {\tt new ApplicationLoadBalancedFargateServiceProps}
 Cluster = cluster,
 // Required
 // Default is 1
 DesiredCount = 6,
 TaskImageOptions = new ApplicationLoadBalancedTaskImageOptions
 Image = ContainerImage.FromRegistry("amazon/amazon-ecs-sample")
 MemoryLimitMiB = 2048,
 // Default is 256
 PublicLoadBalancer = true
 // Default is false
 }
);
```

Save it and make sure it builds and creates a stack.

TypeScript

```
npm run build cdk synth
```

JavaScript

```
cdk synth
```

Python

```
cdk synth
```

Java

```
mvn compile
```

AWS Cloud Development Kit (AWS CDK) Developer Guide Clean up

cdk synth

Note

Instead of issuing mvn compile, you can instead press Control-B in Eclipse.

C#

dotnet build src
cdk synth

Note

Instead of issuing dotnet build, you can instead press F6 in Visual Studio.

The stack is hundreds of lines, so we don't show it here. The stack should contain one default instance, a private subnet and a public subnet for the three Availability Zones, and a security group.

Deploy the stack.

cdk deploy

AWS CloudFormation displays information about the dozens of steps that it takes as it deploys your app.

That's how easy it is to create a Fargate service to run a Docker image.

Clean up

To avoid unexpected AWS charges, destroy your AWS CDK stack after you're done with this exercise.

cdk destroy

Creating a code pipeline using the AWS CDK

This example creates a code pipeline using the AWS CDK.

The AWS CDK enables you to easily create applications running in the AWS Cloud. But creating the application is just the start of the journey. You also want to make changes to it, test those changes, and finally deploy them to your stack. The AWS CDK enables this workflow by using the **Code*** suite of AWS tools: AWS CodeCommit, AWS CodeBuild, AWS CodeDeploy, and AWS CodePipeline. Together, they allow you to build what's called a deployment pipeline for your application.

The following example shows how to deploy an AWS Lambda function in a pipeline. Two stacks are created: one to deploy your Lambda code, and one to define a pipeline to deploy the first stack whenever your Lambda code changes. Your Lambda code is intended to be in a AWS CodeCommit repository, although you can work through this example without any Lambda code (the pipeline will fail, but the stack that defines it will deploy).

The Lambda code must be in a directory named Lambda in the named AWS CodeCommit repository. The AWS CDK code does not need to be in a repository.

Note

The Lambda function is assumed to be written in TypeScript regardless of the language you're using for your AWS CDK app. To use this example to deploy a Lambda function written in anotehr language, you'll need to modify the pipeline. This is outside the scope of this example.

AWS Cloud Development Kit (AWS CDK) Developer Guide Code pipeline

To set up a project like this from scratch, follow these instructions.

TypeScript

```
mkdir pipeline
cd pipeline
cdk init --language typescript
npm install @aws-cdk/aws-codedeploy @aws-cdk/aws-lambda @aws-cdk/aws-codebuild @aws-
cdk/aws-codepipeline
npm install @aws-cdk/aws-codecommit @aws-cdk/aws-codepipeline-actions @aws-cdk/aws-s3
```

JavaScript

```
mkdir pipeline
cd pipeline
cdk init #-language javascript
npm install @aws-cdk/aws-codedeploy @aws-cdk/aws-lambda @aws-cdk/aws-codebuild @aws-
cdk/aws-codepipeline
npm install @aws-cdk/aws-codecommit @aws-cdk/aws-codepipeline-actions @aws-cdk/aws-s3
```

Python

```
mkdir pipeline
cd pipeline
cdk init --language python
source .env/bin/activate
pip install -r requirements.txt
pip install aws_cdk.aws_codedeploy aws_cdk.aws_lambda aws_cdk.aws_codebuild
aws_cdk.aws_codepipeline
pip install aws_cdk.aws_codecommit aws_cdk.aws_codepipeline_actions aws_cdk.aws_s3
```

Java

```
mkdir pipeline
cd pipeline
cdk init --language java
```

You can import the resulting Maven project into your Java IDE.

Using the Maven integration in your IDE (for example, in Eclipse, right-click the project and choose Maven > Add Dependency), add the following packages in the group software.amazon.awscdk.

```
lambda
codedeploy
codebuild
codecommit
codepipeline
codepipeline-actions
s3
```

C#

```
mkdir pipeline
cd pipeline
cdk init --language csharp
```

You can open the file src/Pipeline.sln in Visual Studio.

Choose **Tools** > **NuGet Package Manager** > **Manage NuGet Packages for Solution** in Visual Studio and add the following packages.

```
Amazon.CDK.AWS.CodeDeploy
Amazon.CDK.AWS.CodeBuild
Amazon.CDK.AWS.CodeCommit
Amazon.CDK.AWS.CodePipeline
Amazon.CDK.AWS.CodePipeline.Actions
Amazon.CDK.AWS.Lambda
Amazon.CDK.AWS.S3
```

Lambda stack

The first step is to define the AWS CloudFormation stack that will create the Lambda function. This is the stack that we'll deploy in our pipeline.

We'll create a new file to hold this stack.

This class includes the lambdaCode (Python: lambda_code) property, which is an instance of the CfnParametersCode class. This property represents the code that is supplied later by the pipeline. Because the pipeline needs access to the object, we expose it as a public property of our class.

The example also uses the CodeDeploy support for blue-green deployments to Lambda, and the deployment increases the traffic to the new version in 10-percent increments every minute. As blue-green deployment can only operate on aliases, not on the function directly, we create an alias for our function, named Prod.

The alias uses a Lambda version obtained using the function's currentVersion property. This ensures that every invocation of the AWS CDK code publishes a new version of the function.

If the Lambda function needs any other resources when executing, such as an Amazon S3 bucket, Amazon DynamoDB table, or Amazon API Gateway, declare those resources here.

TypeScript

File: lib/lambda-stack.ts

```
import * as codedeploy from '@aws-cdk/aws-codedeploy';
import * as lambda from '@aws-cdk/aws-lambda';
import { App, Stack, StackProps } from '@aws-cdk/core';
export class LambdaStack extends Stack {
 public readonly lambdaCode: lambda.CfnParametersCode;
  constructor(app: App, id: string, props?: StackProps) {
 super(app, id, props);
 this.lambdaCode = lambda.Code.fromCfnParameters();
 const func = new lambda.Function(this, 'Lambda', {
 code: this.lambdaCode,
 handler: 'index.handler',
 runtime: lambda.Runtime.NODEJS_10_X,
 const version = func.latestVersion;
 const alias = new lambda.Alias(this, 'LambdaAlias', {
 aliasName: 'Prod',
 version.
```

AWS Cloud Development Kit (AWS CDK) Developer Guide Lambda stack

```
});

new codedeploy.LambdaDeploymentGroup(this, 'DeploymentGroup', {
 alias,
 deploymentConfig:
codedeploy.LambdaDeploymentConfig.LINEAR_10PERCENT_EVERY_1MINUTE,
 });
}
```

JavaScript

File: lib/lambda-stack.js

```
const codedeploy = require('@aws-cdk/aws-codedeploy');
const lambda = require('@aws-cdk/aws-lambda');
const { Stack } = require('@aws-cdk/core');
class LambdaStack extends Stack {
  constructor(app, id, props) {
 super(app, id, props);
 this.lambdaCode = lambda.Code.fromCfnParameters();
 const func = new lambda.Function(this, 'Lambda', {
 code: this.lambdaCode,
 handler: 'index.handler',
 runtime: lambda.Runtime.NODEJS_10_X
 const version = func.latestVersion;
 const alias = new lambda.Alias(this, 'LambdaAlias', {
 aliasName: 'Prod',
 version
 });
 new codedeploy.LambdaDeploymentGroup(this, 'DeploymentGroup', {
 alias.
 deploymentConfig:
 codedeploy.LambdaDeploymentConfig.LINEAR_10PERCENT_EVERY_1MINUTE
}
module.exports = { LambdaStack }
```

Python

File: pipeline/lambda_stack.py

AWS Cloud Development Kit (AWS CDK) Developer Guide Lambda stack

Java

File: src/main/java/com/myorg/LambdaStack.java

```
package com.myorg;
import software.amazon.awscdk.core.App;
import software.amazon.awscdk.core.Stack;
import software.amazon.awscdk.core.StackProps;
import software.amazon.awscdk.services.codedeploy.LambdaDeploymentConfig;
import software.amazon.awscdk.services.codedeploy.LambdaDeploymentGroup;
import software.amazon.awscdk.services.lambda.Alias;
import software.amazon.awscdk.services.lambda.CfnParametersCode;
import software.amazon.awscdk.services.lambda.Function;
import software.amazon.awscdk.services.lambda.Runtime;
import software.amazon.awscdk.services.lambda.Version;
public class LambdaStack extends Stack {
 // private attribute to hold our Lambda's code, with public getters
 private CfnParametersCode lambdaCode;
 public CfnParametersCode getLambdaCode() {
 return lambdaCode;
 // Constructor without props argument
 public LambdaStack(final App scope, final String id) {
 this(scope, id, null);
 public LambdaStack(final App scope, final String id, final StackProps props) {
 super(scope, id, props);
 lambdaCode = CfnParametersCode.fromCfnParameters();
 Function func = Function.Builder.create(this, "Lambda")
 .code(lambdaCode)
 .handler("index.handler")
 .runtime(Runtime.NODEJS_10_X).build();
 Version version = func.getCurrentVersion();
 Alias alias = Alias.Builder.create(this, "LambdaAlias")
 .aliasName("LambdaAlias")
 .version(version).build();
 LambdaDeploymentGroup.Builder.create(this, "DeploymentGroup")
 .alias(alias)
 .deploymentConfig(LambdaDeploymentConfig.LINEAR_10_PERCENT_EVERY_1_MINUTE).build();
```

}

C#

File: src/Pipeline/LambdaStack.cs

```
using System;
using Amazon.CDK;
using Amazon.CDK.AWS.CodeDeploy;
using Amazon.CDK.AWS.Lambda;
namespace Pipeline
 public class LambdaStack : Stack
 public readonly CfnParametersCode lambdaCode;
 public LambdaStack(App app, string id, StackProps props = null) : base(app, id,
props)
 lambdaCode = Code.FromCfnParameters();
 var func = new Function(this, "Lambda", new FunctionProps
 {
 Code = lambdaCode,
 Handler = "index.handler",
 Runtime = Runtime.NODEJS_10_X
 });
 var version = func.LatestVersion;
 var alias = new Alias(this, "LambdaAlias", new AliasProps
 AliasName = "Prod",
 Version = version
 });
 new LambdaDeploymentGroup(this, "DeploymentGroup", new
LambdaDeploymentGroupProps
 Alias = alias,
 DeploymentConfig =
LambdaDeploymentConfig.LINEAR_10PERCENT_EVERY_1MINUTE
 });
 }
}
```

Pipeline stack

The second class, PipelineStack, is the stack that contains our pipeline.

First it needs a reference to the Lambda code it's deploying. For that, we define a new props interface for it, PipelineStackProps. (This isn't necessary in Python, where properties are instead passed as keyword arguments.) This extends the standard StackProps and is how clients of this class (including ourselves) pass the Lambda code that the class needs.

Then comes the Git repository used to store the source code. In the example, it's hosted by CodeCommit. The Repository.fromRepositoryName method (Python: from_repository_name) is a standard AWS CDK idiom for referencing a resource, such as a CodeCommit repository, that lives outside the AWS CDK code. Replace NameOfYourCodeCommitRepository with the name of your repository.

The example has two CodeBuild projects. The first project obtains the AWS CloudFormation template from the AWS CDK code. To do that, it calls the standard install and build targets for Node.js, and then calls the **cdk synth** command. This produces AWS CloudFormation templates in the target directory dist. Finally, it uses the dist/LambdaStack.template.json file as its output.

The second project does a similar thing, except for the Lambda code. Because of that, it starts by changing the current directory to lambda, which is where we said the Lambda code lives in the repository. It then invokes the same install and build Node.js targets as before. The output is the contents of the node_modules directory, plus the index.js file. Because index.handler is the entry point to the Lambda code, index.js must exist, and must export a handler function. This function is called by the Lambda runtime to handle requests. If your Lambda code uses more files than just index.js, add them here.

Finally, we create our pipeline. It has a source Action targeting the CodeCommit repository, two build Actions using the previously defined projects, and finally a deploy Action that uses AWS CloudFormation. It takes the template generated by the AWS CDK build Project (stored in the LambdaStack.template.json file, same as the build specified), and then uses the Lambda code that was passed in its props to reference the output of the build of our Lambda function. The deployed Lambda function uses the output of that build as its code. We have to make sure that the Lambda build output is an input to the AWS CloudFormation action though, and that's why we pass it in the extraInputs property (Python: extra_inputs).

We also change the name of the stack that will be deployed, from LambdaStack to LambdaDeploymentStack. The name change isn't required. We could have left it the same.

TypeScript

File: lib/pipeline-stack.ts

```
import * as codebuild from '@aws-cdk/aws-codebuild';
import * as codecommit from '@aws-cdk/aws-codecommit';
import * as codepipeline from '@aws-cdk/aws-codepipeline';
import * as codepipeline_actions from '@aws-cdk/aws-codepipeline-actions';
import * as lambda from '@aws-cdk/aws-lambda';
import * as s3 from '@aws-cdk/aws-s3';
import { App, Stack, StackProps } from '@aws-cdk/core';
export interface PipelineStackProps extends StackProps {
 readonly lambdaCode: lambda.CfnParametersCode;
export class PipelineStack extends Stack {
 constructor(app: App, id: string, props: PipelineStackProps) {
 super(app, id, props);
 const code = codecommit.Repository.fromRepositoryName(this, 'ImportedRepo',
 'NameOfYourCodeCommitRepository');
 const cdkBuild = new codebuild.PipelineProject(this, 'CdkBuild', {
 buildSpec: codebuild.BuildSpec.fromObject({
 version: '0.2',
 phases: {
 install: {
 commands: 'npm install',
 build: {
 commands: [
 'npm run build'.
 'npm run cdk synth -- -o dist'
 },
 },
```

```
artifacts: {
 'base-directory': 'dist',
 'LambdaStack.template.json',
 ],
 },
  }),
  environment: {
 buildImage: codebuild.LinuxBuildImage.STANDARD_2_0,
  },
});
const lambdaBuild = new codebuild.PipelineProject(this, 'LambdaBuild', {
 buildSpec: codebuild.BuildSpec.fromObject({
 version: '0.2',
 phases: {
 install: {
 commands: [
 'cd lambda',
 'npm install',
 ],
 build: {
 commands: 'npm run build',
 },
 artifacts: {
 'base-directory': 'lambda',
 files: [
 'index.js',
 'node_modules/**/*',
 ],
 },
  }),
  environment: {
 buildImage: codebuild.LinuxBuildImage.STANDARD_2_0,
  },
});
const sourceOutput = new codepipeline.Artifact();
const cdkBuildOutput = new codepipeline.Artifact('CdkBuildOutput');
const lambdaBuildOutput = new codepipeline.Artifact('LambdaBuildOutput');
new codepipeline.Pipeline(this, 'Pipeline', {
  stages: [
 stageName: 'Source',
 actions: [
 new codepipeline_actions.CodeCommitSourceAction({
 actionName: 'CodeCommit_Source',
 repository: code,
 output: sourceOutput,
 }),
 ],
 },
 stageName: 'Build',
 actions: [
 new codepipeline_actions.CodeBuildAction({
 actionName: 'Lambda_Build',
 project: lambdaBuild,
 input: sourceOutput,
 outputs: [lambdaBuildOutput],
 }).
 new codepipeline actions.CodeBuildAction({
 actionName: 'CDK_Build',
 project: cdkBuild,
 input: sourceOutput,
```

```
outputs: [cdkBuildOutput],
 }),
 ],
 },
 stageName: 'Deploy',
 actions: [
 new codepipeline actions.CloudFormationCreateUpdateStackAction({
 actionName: 'Lambda_CFN_Deploy',
 templatePath: cdkBuildOutput.atPath('LambdaStack.template.json'),
 stackName: 'LambdaDeploymentStack',
 adminPermissions: true,
 parameterOverrides: {
 ...props.lambdaCode.assign(lambdaBuildOutput.s3Location),
 },
 extraInputs: [lambdaBuildOutput],
 }),
 ],
 },
 ],
 });
 }
}
```

JavaScript

File: lib/pipeline-stack.js

```
const codebuild = require('@aws-cdk/aws-codebuild');
const codecommit = require('@aws-cdk/aws-codecommit');
const codepipeline = require('@aws-cdk/aws-codepipeline');
const codepipeline_actions = require('@aws-cdk/aws-codepipeline-actions');
const { Stack } = require('@aws-cdk/core');
class PipelineStack extends Stack {
 constructor(app, id, props) {
 super(app, id, props);
 const code = codecommit.Repository.fromRepositoryName(this, 'ImportedRepo',
 'NameOfYourCodeCommitRepository');
 const cdkBuild = new codebuild.PipelineProject(this, 'CdkBuild', {
 buildSpec: codebuild.BuildSpec.fromObject({
 version: '0.2',
 phases: {
 install: {
 commands: 'npm install'
 },
 build: {
 commands: [
 'npm run build',
 'npm run cdk synth -- -o dist'
 }
 },
 artifacts: {
 'base-directory': 'dist',
 files: [
 'LambdaStack.template.json'
 ]
 }
 }),
 environment: {
 buildImage: codebuild.LinuxBuildImage.STANDARD_2_0
```

```
}
});
const lambdaBuild = new codebuild.PipelineProject(this, 'LambdaBuild', {
 buildSpec: codebuild.BuildSpec.fromObject({
 version: '0.2',
 phases: {
 install: {
 commands: [
 'cd lambda'
 'npm install'
 ]
 },
 build: {
 commands: 'npm run build'
 }
 },
 artifacts: {
 'base-directory': 'lambda',
 files: [
 'index.js',
 'node_modules/**/*'
 }
  }),
  environment: {
 buildImage: codebuild.LinuxBuildImage.STANDARD_2_0
  }
});
const sourceOutput = new codepipeline.Artifact();
const cdkBuildOutput = new codepipeline.Artifact('CdkBuildOutput');
const lambdaBuildOutput = new codepipeline.Artifact('LambdaBuildOutput');
new codepipeline.Pipeline(this, 'Pipeline', {
  stages: [
 {
 stageName: 'Source',
 actions: [
 new codepipeline actions.CodeCommitSourceAction({
 actionName: 'CodeCommit_Source',
 repository: code,
 output: sourceOutput
 })
 ]
 },
 stageName: 'Build',
 actions: [
 new codepipeline_actions.CodeBuildAction({
 actionName: 'Lambda Build',
 project: lambdaBuild,
 input: sourceOutput,
 outputs: [lambdaBuildOutput]
 }),
 new codepipeline_actions.CodeBuildAction({
 actionName: 'CDK_Build',
 project: cdkBuild,
 input: sourceOutput,
 outputs: [cdkBuildOutput]
 })
 ]
 },
 stageName: 'Deploy',
 actions: [
 new codepipeline_actions.CloudFormationCreateUpdateStackAction({
 actionName: 'Lambda_CFN_Deploy',
```

Python

File: pipeline/pipeline_stack.py

```
from aws_cdk import (core, aws_codebuild as codebuild,
 aws codecommit as codecommit,
 aws_codepipeline as codepipeline,
 aws_codepipeline_actions as codepipeline_actions,
 aws_lambda as lambda_, aws_s3 as s3)
class PipelineStack(core.Stack):
 def __init__(self, scope: core.Construct, id: str, *,
 lambda_code: lambda_.CfnParametersCode = None, **kwargs) -> None:
 super().__init__(scope, id, **kwargs)
 code = codecommit.Repository.from_repository_name(self, "ImportedRepo",
 "NameOfYourCodeCommitRepository");
 cdk build = codebuild.PipelineProject(self, "CdkBuild",
 build spec=codebuild.BuildSpec.from object(dict(
 version="0.2",
 phases=dict(
 install=dict(
 commands="npm install"),
 build=dict(commands=[
 "npm run build",
 "npm run cdk synth -- -o dist"])),
 artifacts={
 "base-directory": "dist",
 "files": [
 "LambdaStack.template.json"]},
 environment=dict(buildImage=
 codebuild.LinuxBuildImage.STANDARD_2_0))))
 lambda_build = codebuild.PipelineProject(self, 'LambdaBuild',
 build_spec=codebuild.BuildSpec.from_object(dict(
 version="0.2",
 phases=dict(
 install=dict(
 commands=[
 "cd lambda",
 "npm install"]),
 build=dict(
 commands="npm run build")),
 artifacts={
 "base-directory": "lambda",
 "files": [
```

```
"index.js",
 "node modules/**/*"]},
 environment=dict(buildImage=
 codebuild.LinuxBuildImage.STANDARD_2_0))))
source_output = codepipeline.Artifact()
cdk build output = codepipeline.Artifact("CdkBuildOutput")
lambda build output = codepipeline.Artifact("LambdaBuildOutput")
lambda_location = lambda_build_output.s3_location
codepipeline.Pipeline(self, "Pipeline",
 stages=[
 codepipeline.StageProps(stage_name="Source",
 actions=[
 codepipeline_actions.CodeCommitSourceAction(
 action_name="CodeCommit_Source",
 repository=code,
 output=source output)]),
 codepipeline.StageProps(stage_name="Build",
 actions=[
 codepipeline_actions.CodeBuildAction(
 action_name="Lambda_Build",
 project=lambda build,
 input=source_output,
 outputs=[lambda_build_output]),
 codepipeline actions.CodeBuildAction(
 action name="CDK Build",
 project=cdk_build,
 input=source_output,
 outputs=[cdk_build_output])]),
 codepipeline.StageProps(stage_name="Deploy",
 actions=[
 codepipeline_actions.CloudFormationCreateUpdateStackAction(
 action name="Lambda CFN Deploy",
 template_path=cdk_build_output.at_path(
 "LambdaStack.template.json"),
 stack name="LambdaDeploymentStack",
 admin permissions=True,
 parameter_overrides=dict(
 lambda_code.assign(
 bucket_name=lambda_location.bucket_name,
 object_key=lambda_location.object_key,
 object_version=lambda_location.object_version)),
 extra_inputs=[lambda_build_output])])
 ]
 )
```

Java

File: src/main/java/com/myorg/PipelineStack.java

```
package com.myorg;
import java.util.Arrays;
import java.util.List;
import java.util.HashMap;
import software.amazon.awscdk.core.App;
import software.amazon.awscdk.core.Stack;
import software.amazon.awscdk.core.StackProps;
import software.amazon.awscdk.services.codebuild.BuildEnvironment;
import software.amazon.awscdk.services.codebuild.BuildSpec;
import software.amazon.awscdk.services.codebuild.LinuxBuildImage;
```

```
import software.amazon.awscdk.services.codebuild.PipelineProject;
import software.amazon.awscdk.services.codecommit.Repository;
import software.amazon.awscdk.services.codecommit.IRepository;
import software.amazon.awscdk.services.codepipeline.Artifact;
import software.amazon.awscdk.services.codepipeline.StageProps;
import software.amazon.awscdk.services.codepipeline.Pipeline;
import
software.amazon.awscdk.services.codepipeline.actions.CloudFormationCreateUpdateStackAction;
import software.amazon.awscdk.services.codepipeline.actions.CodeBuildAction;
import software.amazon.awscdk.services.codepipeline.actions.CodeCommitSourceAction;
import software.amazon.awscdk.services.lambda.CfnParametersCode;
public class PipelineStack extends Stack {
 // alternate constructor for calls without props. lambdaCode is required.
 public PipelineStack(final App scope, final String id, final CfnParametersCode
lambdaCode) {
 this(scope, id, null, lambdaCode);
 @SuppressWarnings("serial")
 public PipelineStack(final App scope, final String id, final StackProps props,
 final CfnParametersCode lambdaCode) {
 super(scope, id, props);
 IRepository code = Repository.fromRepositoryName(this, "ImportedRepo",
 "NameOfYourCodeCommitRepository");
 PipelineProject cdkBuild = PipelineProject.Builder.create(this, "CDKBuild")
 .buildSpec(BuildSpec.fromObject(new HashMap<String, Object>() {{
 put("version", "0.2");
 put("phases", new HashMap<String, Object>() {{
 put("install", new HashMap<String, String>() {{
 put("commands", "npm install");
 }});
 put("build", new HashMap<String, Object>() {{
 put("commands", Arrays.asList("npm run build",
 "npm run cdk synth -- o
dist"));
 }});
 }});
 put("artifacts", new HashMap<String, String>() {{
 put("base-directory", "dist");
 }});
 put("files", Arrays.asList("LambdaStack.template.json"));
 11)
 .environment(BuildEnvironment.builder().buildImage(
 LinuxBuildImage.STANDARD_2_0).build())
 .build();
 PipelineProject lambdaBuild = PipelineProject.Builder.create(this,
 "LambdaBuild")
 .buildSpec(BuildSpec.fromObject(new HashMap<String, Object>() {{
 put("version", "0.2");
 put("phases", new HashMap<String, Object>() {{
 put("install", new HashMap<String, List<String>>() {{
 put("commands", Arrays.asList("cd lambda", "npm
 install"));
 put("build", new HashMap<String, List<String>>() {{
 put("commands", Arrays.asList("npm run build"));
 }});
 }});
```

```
put("artifacts", new HashMap<String, Object>() {{
 put("base-directory", "lambda");
 put("files", Arrays.asList("index.js", "node_modules/**/
*"));
 }}))
 .environment(BuildEnvironment.builder().buildImage(
 LinuxBuildImage.STANDARD 2 0).build())
 .build();
 Artifact sourceOutput = new Artifact();
 Artifact cdkBuildOutput = new Artifact("CdkBuildOutput");
 Artifact lambdaBuildOutput = new Artifact("LambdaBuildOutput");
 Pipeline.Builder.create(this, "Pipeline")
 .stages(Arrays.asList(
 StageProps.builder()
 .stageName("Source")
 .actions(Arrays.asList(
 CodeCommitSourceAction.Builder.create()
 .actionName("Source")
 .repository(code)
 .output(sourceOutput)
 .build()))
 .build(),
 StageProps.builder()
 .stageName("Build")
 .actions(Arrays.asList(
 CodeBuildAction.Builder.create()
 .actionName("Lambda_Build")
 .project(lambdaBuild)
 .input(sourceOutput)
 .outputs(Arrays.asList(lambdaBuildOutput)).build(),
 CodeBuildAction.Builder.create()
 .actionName("CDK Build")
 .project(cdkBuild)
 .input(sourceOutput)
 .outputs(Arrays.asList(cdkBuildOutput))
 .build()))
 .build(),
 StageProps.builder()
 .stageName("Deploy")
 .actions(Arrays.asList(
 CloudFormationCreateUpdateStackAction.Builder.create()
 .actionName("Lambda_CFN_Deploy")
 .templatePath(cdkBuildOutput.atPath("LambdaStack.template.json"))
 .adminPermissions(true)
 .parameterOverrides(lambdaCode.assign(lambdaBuildOutput.getS3Location()))
 .extraInputs(Arrays.asList(lambdaBuildOutput))
 .stackName("LambdaDeploymentStack")
 .build()))
 .build()))
 .build();
}
```

C#

File: src/Pipeline/PipelineStack.cs

```
using Amazon.CDK;
using Amazon.CDK.AWS.CodeBuild;
using Amazon.CDK.AWS.CodeCommit;
```

```
using Amazon.CDK.AWS.CodePipeline;
using Amazon.CDK.AWS.CodePipeline.Actions;
using Amazon.CDK.AWS.Lambda;
using System.Collections.Generic;
namespace Pipeline
 public class PipelineStackProps : StackProps
 public CfnParametersCode LambdaCode { get; set; }
 public class PipelineStack : Stack
 public PipelineStack(App app, string id, PipelineStackProps props = null)
 var code = Repository.FromRepositoryName(this, "ImportedRepo",
 "NameOfYourCodeCommitRepository");
 var cdkBuild = new PipelineProject(this, "CDKBuild", new
PipelineProjectProps
 BuildSpec = BuildSpec.FromObject(new Dictionary<string, object>
 ["version"] = "0.2",
 ["phases"] = new Dictionary<string, object>
 ["install"] = new Dictionary<string, object>
 ["commands"] = "npm install"
 ["build"] = new Dictionary<string, object>
 ["commands"] = new string[] {
 "npm run build",
 "npm run cdk synth -- o dist"
 }
 },
 ["artifacts"] = new Dictionary<string, object>
 ["base-directory"] = "dist"
 },
 ["files"] = new string[]
 "LambdaStack.template.json"
 }),
 Environment = new BuildEnvironment
 BuildImage = LinuxBuildImage.STANDARD_2_0
 }
 });
 var lambdaBuild = new PipelineProject(this, "LambdaBuild", new
PipelineProjectProps
 BuildSpec = BuildSpec.FromObject(new Dictionary<string, object>
 ["version"] = "0.2",
 ["phases"] = new Dictionary<string, object>
 ["install"] = new Dictionary<string, object>
 ["commands"] = new string[]
```

```
"cd lambda",
 "npm install"
 }
 ["build"] = new Dictionary<string, string>
 ["commands"] = "npm run build"
 }
 ["artifacts"] = new Dictionary<string, object>
 ["base-directory"] = "lambda",
 ["files"] = new string[]
 "index.js",
 "node_modules/**/*"
 }
 }),
 Environment = new BuildEnvironment
 {
 BuildImage = LinuxBuildImage.STANDARD_2_0
 }
 });
 var sourceOutput = new Artifact_();
 var cdkBuildOutput = new Artifact_("CdkBuildOutput");
 var lambdaBuildOutput = new Artifact_("LambdaBuildOutput");
 new Amazon.CDK.AWS.CodePipeline.Pipeline(this, "Pipeline", new
PipelineProps
 Stages = new[]
 new StageProps
 {
 StageName = "Source",
 Actions = new []
 {
 new CodeCommitSourceAction(new CodeCommitSourceActionProps
 ActionName = "Source",
 Repository = code,
 Output = sourceOutput
 })
 }
 },
 new StageProps
 {
 StageName = "Build",
 Actions = new []
 {
 new CodeBuildAction(new CodeBuildActionProps
 {
 ActionName = "Lambda_Build",
 Project = lambdaBuild,
 Input = sourceOutput,
 Outputs = new [] { lambdaBuildOutput }
 }),
 new CodeBuildAction(new CodeBuildActionProps
 {
 ActionName = "CDK Build",
 Project = cdkBuild,
 Input = sourceOutput,
 Outputs = new [] { cdkBuildOutput }
 })
```

```
},
 new StageProps
 StageName = "Deploy",
 Actions = new []
 new CloudFormationCreateUpdateStackAction(new
CloudFormationCreateUpdateStackActionProps {
 ActionName = "Lambda_CFN_Deploy",
 TemplatePath =
 cdkBuildOutput.AtPath("LambdaStack.template.json"),
 StackName = "LambdaDeploymentStack",
 AdminPermissions = true,
 ParameterOverrides =
props.LambdaCode.Assign(lambdaBuildOutput.S3Location),
 ExtraInputs = new [] { lambdaBuildOutput }
 })
 }
 }
 });
 }
 }
}
```

Main program

Finally, we have our main AWS CDK entry point file, which contains our app.

This code is straightforward: it first instantiates the LambdaStack class as LambdaStack, which is what the AWS CDK build in the pipeline expects. Then it instantiates the PipelineStack class, passing the required Lambda code from the LambdaStack object.

TypeScript

File: bin/pipeline.ts

```
#!/usr/bin/env node
import { App } from '@aws-cdk/core';
import { LambdaStack } from '../lib/lambda-stack';
import { PipelineStack } from '../lib/pipeline-stack';

const app = new App();

const lambdaStack = new LambdaStack(app, 'LambdaStack');
new PipelineStack(app, 'PipelineDeployingLambdaStack', {
 lambdaCode: lambdaStack.lambdaCode,
});

app.synth();
```

JavaScript

File: bin/pipeline.js

```
#!/usr/bin/env node
const { App } = require('@aws-cdk/core');
```

AWS Cloud Development Kit (AWS CDK) Developer Guide Main program

```
const { LambdaStack } = require('../lib/lambda-stack');
const { PipelineStack } = require('../lib/pipeline-stack');

const app = new App();

const lambdaStack = new LambdaStack(app, 'LambdaStack');
new PipelineStack(app, 'PipelineDeployingLambdaStack', {
  lambdaCode: lambdaStack.lambdaCode
});

app.synth();
```

Python

File: app.py

Java

File: src/main/java/com/myorg/PipelineApp.java

```
package com.myorg;
import software.amazon.awscdk.core.App;
public class PipelineApp {
 public static void main(final String argv[]) {
 App app = new App();
 LambdaStack lambdaStack = new LambdaStack(app, "LambdaStack");
 new PipelineStack(app, "PipelineStack", lambdaStack.getLambdaCode());
 app.synth();
 }
}
```

C#

File: src/Pipeline/Program.cs

```
using Amazon.CDK;
namespace Pipeline
{
 class Program
 {
```

AWS Cloud Development Kit (AWS CDK) Developer Guide Deploying the pipeline

```
static void Main(string[] args)
{
 var app = new App();

 var lambdaStack = new LambdaStack(app, "LambdaStack");
 new PipelineStack(app, "PipelineDeployingLambdaStack", new
PipelineStackProps
 {
 LambdaCode = lambdaStack.lambdaCode
 });
 app.Synth();
 }
 }
}
```

Deploying the pipeline

The final steps are building the code and deploying the pipeline.

TypeScript

```
npm run build
```

JavaScript

No build step is necessary.

Python

No build step is necessary.

Java

```
mvn compile
```

Note

Instead of issuing mvn compile, you can instead press Control-B in Eclipse.

C#

```
dotnet build src
```

Note

Instead of issuing dotnet build, you can instead press F6 in Visual Studio.


```
cdk deploy PipelineDeployingLambdaStack
```

The name, **PipelineDeployingLambdaStack**, is the name we used when we instantiated PipelineStack.

Note

Don't deploy LambdaStack. This stack is meant to be deployed by the pipeline.

After the deployment finishes, you should have a three-stage pipeline that looks something like the following.

Try making a change to your Lambda function code and push it to the repository. The pipeline should pick up your change, build it, and deploy it automatically, without any human intervention.

Cleaning up

To avoid unexpected AWS charges, destroy your AWS CDK stacks after you're done with this exercise.

cdk destroy '*'

AWS CDK examples

For more examples of AWS CDK stacks and apps in your favorite supported programming language, see:

- The CDK Examples repository on GitHub
- The AWS Code Sample Catalog.

AWS CDK how-tos

This section contains short code examples that show you how to accomplish a task using the AWS CDK.

Get a value from an environment variable

To get the value of an environment variable, use code like the following. This code gets the value of the environment variable MYBUCKET.

TypeScript

```
// Sets bucket_name to undefined if environment variable not set
var bucket_name = process.env.MYBUCKET;

// Sets bucket_name to a default if env var doesn't exist
var bucket_name = process.env.MYBUCKET || "DefaultName";
```

JavaScript

```
// Sets bucket_name to undefined if environment variable not set
var bucket_name = process.env.MYBUCKET;

// Sets bucket_name to a default if env var doesn't exist
var bucket_name = process.env.MYBUCKET || "DefaultName";
```

Python

```
import os

# Raises KeyError if environment variable doesn't exist
bucket_name = os.environ["MYBUCKET"]

# Sets bucket_name to None if environment variable doesn't exist
bucket_name = os.getenv("MYBUCKET")

# Sets bucket_name to a default if env var doesn't exist
bucket_name = os.getenv("MYBUCKET", "DefaultName")
```

Java

```
// Sets bucketName to null if environment variable doesn't exist
String bucketName = System.getenv("MYBUCKET");

// Sets bucketName to a defalut if env var doesn't exist
String bucketName = System.getenv("MYBUCKET");
if (bucketName == null) bucketName = "DefaultName";
```

C#

```
using System;

// Sets bucket name to null if environment variable doesn't exist
string bucketName = Environment.GetEnvironmentVariable("MYBUCKET");

// Sets bucket_name to a default if env var doesn't exist
```

AWS Cloud Development Kit (AWS CDK) Developer Guide Get CloudFormation value

string bucketName = Environment.GetEnvironmentVariable("MYBUCKET") ?? "DefaultName";

Use an AWS CloudFormation parameter

See Parameters for information about using the optional *Parameters* section to customize your AWS CloudFormation templates.

You can also get a reference to a resource in an existing AWS CloudFormation template, as described in the section called "Use CloudFormation template" (p. 204).

Use an existing AWS CloudFormation template

The AWS CDK provides a mechanism that you can use to incorporate resources from an existing AWS CloudFormation template into your AWS CDK app. For example, suppose you have a template, my-template.json, with the following resource, where <u>S3Bucket</u> is the logical ID of the bucket in your template:

You can include this bucket in your AWS CDK app, as shown in the following example.

TypeScript

```
import * as cdk from "@aws-cdk/core";
import * as fs from "fs";

new cdk.CfnInclude(this, "ExistingInfrastructure", {
 template: JSON.parse(fs.readFileSync("my-template.json").toString())
});
```

JavaScript

```
const cdk = require("@aws-cdk/core");
const fs = require("fs");

new cdk.CfnInclude(this, "ExistingInfrastructure", {
 template: JSON.parse(fs.readFileSync("my-template.json").toString())
});
```

Python

```
import json

cdk.CfnInclude(self, "ExistingInfrastructure",
 template=json.load(open("my-template.json"))
```

Java

```
import java.util.*;
```

AWS Cloud Development Kit (AWS CDK) Developer Guide Get SSM value

C#

```
using Newtonsoft.Json.Linq;
new CfnInclude(this, "ExistingInfrastructure", new CfnIncludeProps
{
 Template = JObject.Parse(File.ReadAllText("my-template.json"))
});
```

Then to access an attribute of the resource, such as the bucket's ARN:

TypeScript

```
const bucketArn = cdk.Fn.getAtt("S3Bucket", "Arn");
```

JavaScript

```
const bucketArn = cdk.Fn.getAtt("S3Bucket", "Arn");
```

Python

```
bucket_arn = cdk.Fn.get_att("S3Bucket", "Arn")
```

Java

```
IResolvable bucketArn = Fn.getAtt("S3Bucket", "Arn");
```

C#

```
var bucketArn = Fn.GetAtt("S3Bucket", "Arn");
```

Get a value from the Systems Manager Parameter Store

The AWS CDK can retrieve the value of AWS Systems Manager Parameter Store attributes. During synthesis, the AWS CDK produces a token (p. 105) that is resolved by AWS CloudFormation during deployment.

The AWS CDK supports retrieving both plain and secure values. You may request a specific version of either kind of value. For plain values only, you may omit the version from your request to receive the latest version. You must always specify the version when requesting the value of a secure attribute.

Note

This topic shows how to read attributes from the AWS Systems Manager Parameter Store. You can also read secrets from the AWS Secrets Manager (see Get a value from AWS Secrets Manager (p. 208)).

Reading Systems Manager values at deployment time

To read values from the Systems Manager Parameter Store, use the valueForStringParameter and valueForSecureStringParameter methods, depending on whether the attribute you want is a plain string or a secure string value. These methods return tokens (p. 105), not the actual value. The value is resolved by AWS CloudFormation during deployment.

TypeScript

JavaScript

Python

```
import aws_cdk.aws_ssm as ssm

# Get latest version or specified version of plain string attribute
latest_string_token = ssm.StringParameter.value_for_string_parameter(
 self, "my-plain-parameter-name")
latest_string_token = ssm.StringParameter.value_for_string_parameter(
 self, "my-plain-parameter-name", 1)

# Get specified version of secure string attribute
secure_string_token = ssm.StringParameter.value_for_secure_string_parameter(
 self, "my-secure-parameter-name", 1) # must specify version
```

Java

```
import software.amazon.awscdk.services.ssm.StringParameter;

//Get latest version or specified version of plain string attribute
String latestStringToken = StringParameter.valueForStringParameter(
```

AWS Cloud Development Kit (AWS CDK) Developer Guide Reading Systems Manager values at synthesis time

C#

Reading Systems Manager values at synthesis time

It is sometimes useful to "bake in" a parameter at synthesis time, so that the resulting AWS CloudFormation template always uses the same value, rather than resolving the value during deployment.

To read a value from the Systems Manager parameter store at synthesis time, use the valueFromLookup method (Python: value_from_lookup). This method returns the actual value of the parameter as a the section called "Context" (p. 142) value. If the value is not already cached in cdk.json or passed on the command line, it will be retrieved from the current AWS account. For this reason, the stack *must* be synthesized with explicit account and region information.

TypeScript

```
import * as ssm from '@aws-cdk/aws-ssm';
const stringValue = ssm.StringParameter.valueFromLookup(this, 'my-plain-parameter-name');
```

JavaScript

```
const ssm = require('@aws-cdk/aws-ssm');
const stringValue = ssm.StringParameter.valueFromLookup(this, 'my-plain-parameter-name');
```

Python

```
import aws_cdk.aws_ssm as ssm
string_value = ssm.StringParameter.value_from_lookup(self, "my-plain-parameter-name")
```

Java

```
import software.amazon.awscdk.services.ssm.StringParameter;
```

AWS Cloud Development Kit (AWS CDK) Developer Guide Writing values to Systems Manager

```
String stringValue = StringParameter.valueFromLookup(this, "my-plain-parameter-name");
```

C#

```
using Amazon.CDK.AWS.SSM;
var stringValue = StringParameter.ValueFromLookup(this, "my-plain-parameter-name");
```

Only plain Systems Manager strings may be retrieved, not secure strings. It is not possible to request a specific version; the latest version is always returned.

Writing values to Systems Manager

You can use the AWS CLI, the AWS Management Console, or an AWS SDK to set Systems Manager parameter values. The following examples use the ssm put-parameter CLI command.

```
aws ssm put-parameter --name "parameter-name" --type "String" --value "parameter-value" aws ssm put-parameter --name "secure-parameter-name" --type "SecureString" --value "secure-parameter-value"
```

When updating an SSM value that already exists, also include the --overwrite option.

```
aws ssm put-parameter --overwrite --name "parameter-name" --type "String" --value "parameter-value" aws ssm put-parameter --overwrite --name "secure-parameter-name" --type "SecureString" --value "secure-parameter-value"
```

Get a value from AWS Secrets Manager

To use values from AWS Secrets Manager in your CDK app, use the fromSecretAttributes method. It represents a value that is retrieved from Secrets Manager and used at AWS CloudFormation deployment time.

TypeScript

JavaScript

```
const sm = require("@aws-cdk/aws-secretsmanager");
```

AWS Cloud Development Kit (AWS CDK) Developer Guide Get Secrets Manager value

Python

Java

```
import software.amazon.awscdk.services.secretsmanager.Secret;
import software.amazon.awscdk.services.secretsmanager.SecretAttributes;
public class SecretsManagerStack extends Stack {
 public SecretsManagerStack(App scope, String id) {
 this(scope, id, null);
 public SecretsManagerStack(App scope, String id, StackProps props) {
 super(scope, id, props);
 Secret secret = (Secret)Secret.fromSecretAttributes(this, "ImportedSecret",
SecretAttributes.builder()
 .secretArn("arn:aws:secretsmanager:<region>:<account-id-number>:secret:<secret-
name>-<random-6-characters>")
 // If the secret is encrypted using a KMS-hosted CMK, either import or
reference that key:
 // .encryptionKey(...)
 .build());
 }
}
```

C#

```
using Amazon.CDK.AWS.SecretsManager;
```

AWS Cloud Development Kit (AWS CDK) Developer Guide Create an app with multiple stacks

Use the create-secret CLI command to create a secret from the command-line, such as when testing:

```
aws secretsmanager create-secret --name ImportedSecret --secret-string mygroovybucket
```

The command returns an ARN you can use for the example.

Create an app with multiple stacks

Most of the other code examples in the AWS CDK Developer Guide involve only a single stack. However, you can create apps containing any number of stacks. Each stack results in its own AWS CloudFormation template. Stacks are the *unit of deployment:* each stack in an app can be synthesized and deployed individually using the cdk deploy command.

This topic illustrates how to extend the Stack class to accept new properties or arguments, how to use these properties affect what resources the stack contains and their configuration, and how to instantiate multiple stacks from this class. The example uses a Boolean property, named encryptBucket (Python: encrypt_bucket), to indicate whether an Amazon S3 bucket should be encrypted. If so, the stack enables encryption using a key managed by AWS Key Management Service (AWS KMS). The app creates two instances of this stack, one with encryption and one without.

Before you begin

First, install Node.js and the AWS CDK command line tools, if you haven't already. See Getting started with the AWS CDK (p. 9) for details.

Next, create an AWS CDK project by entering the following commands at the command line.

TypeScript

```
mkdir multistack
cd multistack
cdk init --language=typescript
```

JavaScript

```
mkdir multistack
cd multistack
cdk init --language=javascript
```

AWS Cloud Development Kit (AWS CDK) Developer Guide Before you begin

Python

```
mkdir multistack
cd multistack
cdk init --language=python
source ./env/bin/activate
pip install -r requirements.txt
```

Java

```
mkdir multistack
cd multistack
cdk init --language=java
```

You can import the resulting Maven project into your Java IDE.

C#

```
mkdir multistack
cd multistack
cdk init --language=csharp
```

You can open the file src/Pipeline.sln in Visual Studio.

Finally, install the core and s3 AWS Construct Library modules. We use these modules in our app.

TypeScript

```
npm install @aws-cdk/core @aws-cdk/aws-s3
```

JavaScript

```
npm install @aws-cdk/core @aws-cdk/aws-s3
```

Python

```
pip install aws_cdk.core aws_cdk.aws_s3
```

Java

Using the Maven integration in your IDE (for example, in Eclipse, right-click the project and choose Maven > Add Dependency), add the following packages in the group software.amazon.awscdk.

```
core
s3
```

C#

```
nuget install Amazon.CDK
nuget install Amazon.CDK.AWS.S3
```

Or Tools > NuGet Package Manager > Manage NuGet Packages for Solution in Visual Studio

Tip

If you don't see these packages in the **Browse** tab of the **Manage Packages for Solution** page, make sure the **Include prerelease** checkbox is ticked.

For a better experience, also add the Amazon.Jsii.Analyzers package to provide compile-time checks for missing required properties.

Add optional parameter

The props argument of the Stack constructor fulfills the interface StackProps. Because we want our stack to accept an additional property to tell us whether to encrypt the Amazon S3 bucket, we should create an interface or class that includes that property. This allows the compiler to make sure the property has a Boolean value and enables autocompletion for it in your IDE.

So open the indicated source file in your IDE or editor and add the new interface, class, or argument. The code should look like this after the changes. The lines we added are shown in boldface.

TypeScript

File: lib/multistack-stack.ts

```
import * as cdk from '@aws-cdk/core';
import * as s3 from '@aws-cdk/aws-s3';

interface MultiStackProps extends cdk.StackProps {
 encryptBucket?: boolean;
}

export class MultistackStack extends cdk.Stack {
 constructor(scope: cdk.Construct, id: string, props?: MultiStackProps) {
 super(scope, id, props);

 // The code that defines your stack goes here
 }
}
```

JavaScript

File: lib/multistack-stack.js

JavaScript doesn't have an interface feature; we don't need to add any code.

```
const cdk = require('@aws-cdk/core');

class MultistackStack extends cdk.Stack {
  constructor(scope, id, props) {
 super(scope, id, props);

 // The code that defines your stack goes here
  }
}

module.exports = { MultistackStack }
```

Python

File: multistack/multistack_stack.py

Python does not have an interface feature, so we'll extend our stack to accept the new property by adding a keyword argument.

```
from aws_cdk import aws_s3 as s3
```

AWS Cloud Development Kit (AWS CDK) Developer Guide Add optional parameter

Java

File: src/main/java/com/myorg/MultistackStack.java

It's more complicated than we really want to get into to extend a props type in Java, so we'll simply write our stack's constructor to accept an optional Boolean parameter. Since props is an optional argument, we'll write an additional constructor that allows you to skip it. It will default to false.

```
package com.myorg;
import software.amazon.awscdk.core.Stack;
import software.amazon.awscdk.core.StackProps;
import software.amazon.awscdk.core.Construct;
import software.amazon.awscdk.services.s3.Bucket;
public class MultistackStack extends Stack {
 // additional constructors to allow props and/or encryptBucket to be omitted
 public MultistackStack(final Construct scope, final String id, boolean
 encryptBucket) {
 this(scope, id, null, encryptBucket);
 public MultistackStack(final Construct scope, final String id) {
 this(scope, id, null, false);
 public MultistackStack(final Construct scope, final String id, final StackProps
props,
 final boolean encryptBucket) {
 super(scope, id, props);
 // The code that defines your stack goes here
 }
}
```

C#

File: src/Multistack/MultistackStack.cs

```
using Amazon.CDK;
using Amazon.CDK.AWS.S3;
namespace Multistack
{
 public class MultiStackProps : StackProps
 {
 public bool? EncryptBucket { get; set; }
 }
}
```

The new property is optional. If encryptBucket (Python: encrypt_bucket) is not present, its value is undefined, or the local equivalent. The bucket will be unencrypted by default.

Define the stack class

Now let's define our stack class, using our new property. Make the code look like the following. The code you need to add or change is shown in boldface.

TypeScript

File: lib/multistack-stack.ts

```
import * as cdk from '@aws-cdk/core';
import * as s3 from '@aws-cdk/aws-s3';
interface MultistackProps extends cdk.StackProps {
 encryptBucket?: boolean;
export class MultistackStack extends cdk.Stack {
 constructor(scope: cdk.Construct, id: string, props?: MultistackProps) {
 super(scope, id, props);
 // Add a Boolean property "encryptBucket" to the stack constructor.
 // If true, creates an encrypted bucket. Otherwise, the bucket is unencrypted.
 // Encrypted bucket uses AWS KMS-managed keys (SSE-KMS).
 if (props && props.encryptBucket) {
 new s3.Bucket(this, "MyGroovyBucket", {
 encryption: s3.BucketEncryption.KMS MANAGED,
 removalPolicy: cdk.RemovalPolicy.DESTROY
 });
 } else {
 new s3.Bucket(this, "MyGroovyBucket", {
 removalPolicy: cdk.RemovalPolicy.DESTROY});
  3
}
```

JavaScript

File: lib/multistack-stack.js

```
const cdk = require('@aws-cdk/core');
const s3 = require('@aws-cdk/aws-s3');

class MultistackStack extends cdk.Stack {
  constructor(scope, id, props) {
 super(scope, id, props);

 // Add a Boolean property "encryptBucket" to the stack constructor.
 // If true, creates an encrypted bucket. Otherwise, the bucket is unencrypted.
```

AWS Cloud Development Kit (AWS CDK) Developer Guide Define the stack class

```
// Encrypted bucket uses AWS KMS-managed keys (SSE-KMS).
if ( props && props.encryptBucket) {
 new s3.Bucket(this, "MyGroovyBucket", {
 encryption: s3.BucketEncryption.KMS_MANAGED,
 removalPolicy: cdk.RemovalPolicy.DESTROY
 });
} else {
 new s3.Bucket(this, "MyGroovyBucket", {
 removalPolicy: cdk.RemovalPolicy.DESTROY});
}

module.exports = { MultistackStack }
```

Python

File: multistack/multistack_stack.py

```
from aws_cdk import core
from aws_cdk import aws_s3 as s3
class MultistackStack(core.Stack):
 # The Stack class doesn't know about our encrypt_bucket parameter,
 # so accept it separately and pass along any other keyword arguments.
 def __init__(self, scope: core.Construct, id: str, *, encrypt_bucket=False,
 **kwargs) -> None:
 super().__init__(scope, id, **kwargs)
 # Add a Boolean property "encryptBucket" to the stack constructor.
 # If true, creates an encrypted bucket. Otherwise, the bucket is unencrypted.
 # Encrypted bucket uses AWS KMS-managed keys (SSE-KMS).
 if encrypt bucket:
 s3.Bucket(self, "MyGroovyBucket",
 encryption=s3.BucketEncryption.KMS MANAGED,
 removal policy=core.RemovalPolicy.DESTROY)
 else:
 s3.Bucket(self, "MyGroovyBucket",
 removal_policy=core.RemovalPolicy.DESTROY)
```

Java

File: src/main/java/com/myorg/MultistackStack.java

```
this(scope, id, null, false);
 }
 // main constructor
 public MultistackStack(final Construct scope, final String id,
 final StackProps props, final boolean encryptBucket) {
 super(scope, id, props);
 // Add a Boolean property "encryptBucket" to the stack constructor.
 // If true, creates an encrypted bucket. Otherwise, the bucket is
 // unencrypted. Encrypted bucket uses AWS KMS-managed keys (SSE-KMS).
 if (encryptBucket) {
 Bucket.Builder.create(this, "MyGroovyBucket")
 .encryption(BucketEncryption.KMS_MANAGED)
 .removalPolicy(RemovalPolicy.DESTROY).build();
 } else {
 Bucket.Builder.create(this, "MyGroovyBucket")
 .removalPolicy(RemovalPolicy.DESTROY).build();
 }
 }
}
```

C#

File: src/Multistack/MultistackStack.cs

```
using Amazon.CDK;
using Amazon.CDK.AWS.S3;
namespace Multistack
 public class MultiStackProps : StackProps
 public bool? EncryptBucket { get; set; }
 public class MultistackStack : Stack
 public MultistackStack(Construct scope, string id, IMultiStackProps props =
 null) : base(scope, id, props)
 // Add a Boolean property "EncryptBucket" to the stack constructor.
 // If true, creates an encrypted bucket. Otherwise, the bucket is
unencrypted.
 // Encrypted bucket uses AWS KMS-managed keys (SSE-KMS).
 if (props?.EncryptBucket ?? false)
 {
 new Bucket(this, "MyGroovyBucket", new BucketProps
 Encryption = BucketEncryption.KMS MANAGED,
 RemovalPolicy = RemovalPolicy.DESTROY
 });
 }
 else
 {
 new Bucket(this, "MyGroovyBucket", new BucketProps
 RemovalPolicy = RemovalPolicy.DESTROY
 });
 }
 }
 }
}
```

Create two stack instances

Now we'll add the code to instantiate two separate stacks. As before, the lines of code shown in boldface are the ones you need to add. Delete the existing MultistackStack definition.

TypeScript

File: bin/multistack.ts

```
#!/usr/bin/env node
import 'source-map-support/register';
import * as cdk from '@aws-cdk/core';
import { MultistackStack } from '../lib/multistack-stack';

const app = new cdk.App();

new MultistackStack(app, "MyWestCdkStack", {
 env: {region: "us-west-1"},
 encryptBucket: false
});

new MultistackStack(app, "MyEastCdkStack", {
 env: {region: "us-east-1"},
 encryptBucket: true
});
```

JavaScript

File: bin/multistack.js

```
#!/usr/bin/env node
const cdk = require('@aws-cdk/core');
const { MultistackStack } = require('../lib/multistack-stack');

const app = new cdk.App();

new MultistackStack(app, "MyWestCdkStack", {
 env: {region: "us-west-1"},
 encryptBucket: false
});

new MultistackStack(app, "MyEastCdkStack", {
 env: {region: "us-east-1"},
 encryptBucket: true
});
```

Python

File: ./app.py

```
env=core.Environment(region="us-east-1"),
encrypt_bucket=True)
```

Java

File: src/main/java/com/myorg/MultistackApp.java

```
package com.myorg;
import software.amazon.awscdk.core.App;
import software.amazon.awscdk.core.Environment;
import software.amazon.awscdk.core.StackProps;
public class MultistackApp {
 public static void main(final String argv[]) {
 App app = new App();
 new MultistackStack(app, "MyWestCdkStack", StackProps.builder()
 .env(Environment.builder()
 .region("us-west-1")
 .build())
 .build(), false);
 new MultistackStack(app, "MyEastCdkStack", StackProps.builder()
 .env(Environment.builder()
 .region("us-east-1")
 .build())
 .build(), true);
 app.synth();
 }
}
```

C#

File: src/Multistack/Program.cs

```
using Amazon.CDK;
namespace Multistack
 class Program
 static void Main(string[] args)
 var app = new App();
 new MultistackStack(app, "MyWestCdkStack", new MultiStackProps
 Env = new Environment { Region = "us-west-1" },
 EncryptBucket = false
 });
 new MultistackStack(app, "MyEastCdkStack", new MultiStackProps
 Env = new Environment { Region = "us-east-1" },
 EncryptBucket = true
 });
 app.Synth();
 }
 }
}
```

This code uses the new encryptBucket (Python: encrypt_bucket) property on the MultistackStack class to instantiate the following:

- One stack with an encrypted Amazon S3 bucket in the us-east-1 AWS Region.
- One stack with an unencrypted Amazon S3 bucket in the us-west-1 AWS Region.

Synthesize and deploy the stack

Now you can deploy stacks from the app. First, build the project, if necessary.

TypeScript

```
npm run build
```

JavaScript

No build step is necessary.

Python

No build step is necessary.

Java

```
mvn compile
```

Note

Instead of issuing mvn compile, you can instead press Control-B in Eclipse.

C#

```
dotnet build src
```

Note

Instead of issuing dotnet build, you can instead press F6 in Visual Studio.

Next, synthesize a AWS CloudFormation template for MyEastCdkStack—the stack in us-east-1. This is the stack with the encrypted S3 bucket.

```
$ cdk synth MyEastCdkStack
```

The output should look similar to the following AWS CloudFormation template (there might be slight differences).

```
Resources:

MyGroovyBucketFD9882AC:

Type: AWS::S3::Bucket

Properties:

BucketEncryption:

ServerSideEncryptionConfiguration:

- ServerSideEncryptionByDefault:

SSEAlgorithm: aws:kms

UpdateReplacePolicy: Retain

DeletionPolicy: Retain

Metadata:

aws:cdk:path: MyEastCdkStack/MyGroovyBucket/Resource

CDKMetadata:
```

AWS Cloud Development Kit (AWS CDK) Developer Guide Clean up

```
Type: AWS::CDK::Metadata
Properties:
Modules: aws-cdk=1.10.0,@aws-cdk/aws-events=1.10.0,@aws-cdk/aws-iam=1.10.0,@aws-cdk/
aws-kms=1.10.0,@aws-cdk/aws-s3=1.10.0,@aws-cdk/core=1.10.0,@aws-cdk/cx-api=1.10.0,@aws-cdk/
region-info=1.10.0,jsii-runtime=node.js/v10.16.2
```

To deploy this stack to your AWS account, issue one of the following commands. The first command uses your default AWS profile to obtain the credentials to deploy the stack. The second uses a profile you specify: for <code>PROFILE_NAME</code>, substitute the name of an AWS CLI profile that contains appropriate credentials for deploying to the us-east-1 AWS Region.

```
cdk deploy MyEastCdkStack
```

cdk deploy MyEastCdkStack --profile=PROFILE_NAME

Clean up

To avoid charges for resources that you deployed, destroy the stack using the following command.

```
cdk destroy MyEastCdkStack
```

The destroy operation fails if there is anything stored in the stack's bucket. There shouldn't be if you've only followed the instructions in this topic. But if you did put something in the bucket, you must delete the bucket's contents, but not the bucket itself, using the AWS Management Console or the AWS CLI before destroying the stack.

Set a CloudWatch alarm

The **aws-cloudwatch** package supports setting CloudWatch alarms on CloudWatch metrics. The syntax is as follows, where *METRIC* is a CloudWatch metric you have created, and the alarm is raised there are more than 100 of the measured metrics in two of the last three seconds:

TypeScript

```
const alarm = new cloudwatch.Alarm(this, 'Alarm', {
  metric: metric, // see below
  threshold: 100,
  evaluationPeriods: 3,
  datapointsToAlarm: 2,
});
```

JavaScript

```
const alarm = new cloudwatch.Alarm(this, 'Alarm', {
  metric: metric, // see below
  threshold: 100,
  evaluationPeriods: 3,
  datapointsToAlarm: 2
});
```

Python

```
alarm = cloudwatch.Alarm(self, "Alarm",
```

AWS Cloud Development Kit (AWS CDK) Developer Guide Set CloudWatch alarm

```
metric=metric, # see below
threshold=100,
evaluation_periods=3,
datapoints_to_alarm=2
)
```

Java

C#

The syntax for creating a metric is as follows, where the *namespace* value should be something like **AWS/SQS** for an Amazon SQS queue.

TypeScript

```
const metric = new cloudwatch.Metric({
  namespace: 'MyNamespace',
  metricName: 'MyMetric',
  dimensions: { MyDimension: 'MyDimensionValue' }
});
```

JavaScript

```
const metric = new cloudwatch.Metric({
  namespace: 'MyNamespace',
  metricName: 'MyMetric',
  dimensions: { MyDimension: 'MyDimensionValue' }
});
```

Python

```
metric = cloudwatch.Metric(
 namespace="MyNamespace",
 metric_name="MyMetric",
 dimensions=dict(MyDimension="MyDimensionValue")
)
```

Java

AWS Cloud Development Kit (AWS CDK) Developer Guide Set CloudWatch alarm

```
.metricName("MyMetric")
.dimensions(new HashMap<String, Object>() {{
 put("MyDimension", "MyDimensionValue");
}}).build();
```

C#

Many AWS CDK packages contain functionality to enable setting an alarm based on an existing metric. For example, you can create an Amazon SQS alarm for the **ApproximateNumberOfMessagesVisible** metric that raises an alarm if the queue has more than 100 messages available for retrieval in two of the last three seconds.

TypeScript

```
const qMetric = queue.metric("ApproximateNumberOfMessagesVisible");
new cloudwatch.Alarm(this, "Alarm", {
 metric: qMetric,
 threshold: 100,
 evaluationPeriods: 3,
 datapointsToAlarm: 2
});
```

JavaScript

```
const qMetric = queue.metric("ApproximateNumberOfMessagesVisible");
new cloudwatch.Alarm(this, "Alarm", {
  metric: qMetric,
  threshold: 100,
  evaluationPeriods: 3,
  datapointsToAlarm: 2
});
```

Python

```
q_metric = queue.metric("ApproximateNumberOfMessagesVisible")

cloudwatch.Alarm(self, "Alarm",
 metric=q_metric,
 threshold=100,
 evaluation_periods=3,
 datapoints_to_alarm=2
)
```

Java

```
Metric qMetric = queue.metric("ApproximateNumberOfMessagesVisible");
```

AWS Cloud Development Kit (AWS CDK) Developer Guide Get context value

```
Alarm.Builder.create(this, "Alarm")
 .metric(qMetric)
 .threshold(100)
 .evaluationPeriods(3)
 .datapointsToAlarm(2).build();
```

C#

```
var qMetric = queue.Metric("ApproximateNumberOfMessagesVisible");
new Alarm(this, "Alarm", new AlarmProps {
 Metric = qMetric,
 Threshold = 100,
 EvaluationPeriods = 3,
 DatapointsToAlarm = 2
});
```

Get a value from a context variable

You can specify a context variable either as part of an AWS CDK CLI command, or in cdk.json.

To create a command line context variable, use the **--context (-c)** option, as shown in the following example.

```
cdk synth -c bucket_name=mygroovybucket
```

To specify the same context variable and value in the cdk.json file, use the following code.

```
{
  "context": {
 "bucket_name": "myotherbucket"
  }
}
```

To get the value of a context variable in your app, use code like the following in the context of a construct (that is, when this, or self in Python, is an instance of some construct). The example gets the value of the context variable **bucket_name**.

TypeScript

```
const bucket_name = this.node.tryGetContext('bucket_name');
```

JavaScript

```
const bucket_name = this.node.tryGetContext('bucket_name');
```

Python

```
bucket_name = self.node.try_get_context("bucket_name")
```

Java

```
String bucketName = (String)this.getNode().tryGetContext("bucket_name");
```

AWS Cloud Development Kit (AWS CDK) Developer Guide Get context value

C#

```
var bucketName = this.Node.TryGetContext("bucket_name");
```

Outside the context of a construct, you can access the context variable from the app object, like this.

TypeScript

```
const app = new cdk.App();
const bucket_name = app.node.tryGetContext('bucket_name')
```

JavaScript

```
const app = new cdk.App();
const bucket_name = app.node.tryGetContext('bucket_name');
```

Python

```
app = cdk.App()
bucket_name = app.node.try_get_context("bucket_name")
```

Java

```
App app = App();
String bucketName = (String)app.getNode().tryGetContext("bucket_name");
```

C#

```
app = App();
var bucketName = app.Node.TryGetContext("bucket_name");
```

For more details on working with context variables, see the section called "Context" (p. 142).

AWS CDK tools

This section contains information about AWS CDK tools.

AWS Toolkit for Visual Studio code

The AWS Toolkit for Visual Studio Code is an open source plug-in for Visual Studio Code that makes it easier to create, debug, and deploy applications on AWS. The toolkit provides an integrated experience for developing AWS CDK applications, including the AWS CDK Explorer feature to list your AWS CDK projects and browse the various components of the CDK application. Install the AWS Toolkit and learn more about using the AWS CDK Explorer.

AWS CDK Toolkit (cdk)

The AWS CDK Toolkit, the CLI **cdk**, is the main tool you use to interact with your AWS CDK app. It executes the AWS CDK app you wrote and compiled, interrogates the application model you defined, and produces and deploys the AWS CloudFormation templates generated by the AWS CDK.

There are two ways to tell **cdk** what command to use to run your AWS CDK app. The first way is to include an explicit **--app** option whenever you use a **cdk** command.

```
cdk --app "npx ts-node bin/hello-cdk.ts" ls
```

The second way is to add the following entry to the cdk.json file (if you use the **cdk init** command, the command does this for you).

```
{
 "app": "npx ts-node bin/hello-cdk.ts"
}
```

You can also use **npx cdk** instead of just **cdk**. **npx cdk** looks for a locally-installed copy of the AWS CDK CLI in the current project before falling back to a global installation.

Here are the actions you can take on your AWS CDK app (this is the output of the cdk --help command).

```
Usage: cdk -a <cdk-app> COMMAND
Commands:
 cdk list [STACKS..]
 Lists all stacks in the app
 [aliases: ls]
 cdk synthesize [STACKS..]
 Synthesizes and prints the CloudFormation
 template for this stack
 [aliases: synth]
 cdk bootstrap [ENVIRONMENTS..] Deploys the CDK toolkit stack into an AWS
 environment
 cdk deploy [STACKS..]
 Deploys the stack(s) named STACKS into your
 AWS account
 cdk destroy [STACKS..]
 Destroy the stack(s) named STACKS
  cdk diff [STACKS..]
 Compares the specified stack with the deployed
```

AWS Cloud Development Kit (AWS CDK) Developer Guide AWS CDK toolkit

	stack or a local template file, and returns with status 1 if any difference is found
cdk metadata [STACK]	Returns all metadata associated with this stack
cdk init [TEMPLATE]	Create a new, empty CDK project from a template. Invoked without TEMPLATE, the app template will be used.
cdk context	Manage cached context values
cdk docs	Opens the reference documentation in a browser [aliases: doc]
cdk doctor	Check your set-up for potential problems
Options:	
app, -a	REQUIRED: command-line for executing your app or a cloud assembly directory (e.g. "node bin/my-app.js") [string]
context, -c	Add contextual string parameter (KEY=VALUE) [array]
plugin, -p	Name or path of a node package that extend the CDK features. Can be specified multiple times [array]
trace	Print trace for stack warnings [boolean]
strict	Do not construct stacks with warnings [boolean]
ignore-errors	Ignores synthesis errors, which will likely produce an invalid output [boolean] [default: false]
json, -j	Use JSON output instead of YAML when templates are printed to STDOUT [boolean] [default: false]
verbose, -v	Show debug logs [boolean] [default: false]
profile	Use the indicated AWS profile as the default environment $$[\mathtt{string}]$$
ргоху	Use the indicated proxy. Will read from HTTPS_PROXY environment variable if not specified. [string]
ca-bundle-path	Path to CA certificate to use when validating HTTPS requests. Will read from AWS_CA_BUNDLE environment variable if not specified. [string]
ec2creds, -i	Force trying to fetch EC2 instance credentials. Default: guess EC2 instance status. [boolean]
version-reporting	Include the "AWS::CDK::Metadata" resource in synthesized templates (enabled by default) [boolean]
path-metadata	<pre>Include "aws:cdk:path" CloudFormation metadata for each resource (enabled by default) [boolean] [default: true]</pre>
asset-metadata	<pre>Include "aws:asset:*" CloudFormation metadata for resources that user assets (enabled by default)</pre>
role-arn, -r	ARN of Role to use when invoking CloudFormation [string]
toolkit-stack-name	The name of the CDK toolkit stack [string]

AWS Cloud Development Kit (AWS CDK) Developer Guide AWS CDK toolkit commands

```
Copy assets to the output directory (use --no-staging to
  --staging
 disable, needed for local debugging the source files
 with SAM CLI)
 [boolean] [default: true]
 Emits the synthesized cloud assembly into a directory
  --output, -o
 (default: cdk.out)
 Removes colors and other style from console output
  --no-color
 [boolean] [default: false]
  --fail
 Fail with exit code 1 in case of diff
 [boolean] [default: false]
  --version
 Show version number
 [boolean]
 -h, --help
 Show help
 [boolean]
If your app has a single stack, there is no need to specify the stack name
If one of cdk.json or ~/.cdk.json exists, options specified there will be used
as defaults. Settings in cdk.json take precedence.
```

If a cdk.json or ~/.cdk.json file exists, options specified there are used as defaults. Settings in cdk.json take precedence.

AWS CDK toolkit commands

The AWS CDK CLI supports several distinct commands. Help for each (including only the command-line options specific to the particular command) follows. Commands with no command-specific options are not listed. All commands additionally accept the options listed above.

cdk list(ls)

```
cdk list [STACKS..]

Lists all stacks in the app

Options:

--long, -1 Display environment information for each stack

[boolean] [default: false]
```

cdk synthesize (synth)

```
cdk synthesize [STACKS..]

Synthesizes and prints the CloudFormation template for this stack

Options:

--exclusively, -e Only synthesize requested stacks, don't include dependencies [boolean]
```

If your app has a single stack, you don't have to specify the stack name.

cdk bootstrap

```
cdk bootstrap [ENVIRONMENTS..]
```

AWS Cloud Development Kit (AWS CDK) Developer Guide AWS CDK toolkit commands

Deploys the CDK toolkit stack into an AWS e	nvironment
Options:	
bootstrap-bucket-name, -b,toolkit-bucket-name	The name of the CDK toolkit bucket; bucket will be created and must not exist [string]
bootstrap-kms-key-id	AWS KMS master key ID used for the SSE-KMS encryption [string]
qualifier	Unique string to distinguish multiple bootstrap stacks [string]
tags, -t	Tags to add for the stack (KEY=VALUE) [array] [default: []]
execute	Whether to execute ChangeSet (no-execute will NOT execute the ChangeSet) [boolean] [default: true]
force, -f	Always bootstrap even if it would downgrade template version [boolean] [default: false]

cdk deploy

```
cdk deploy [STACKS..]
Deploys the stack(s) named STACKS into your AWS account
Options:
  --build-exclude, -E
 Do not rebuild asset with the given ID. Can be
 specified multiple times.
 [array] [default: []]
  --exclusively, -e
 Only deploy requested stacks, don't include
 dependencies
 [boolean]
  --require-approval
 What security-sensitive changes need manual approval
 [string] [choices: "never", "any-change", "broadening"]
  --ci
 Force CI detection (deprecated)
 [boolean] [default: false]
  --notification-arns
 ARNs of SNS topics that CloudFormation will notify with
 stack related events
 [array]
  --tags, -t
 Tags to add to the stack (KEY=VALUE)
 [array]
 Whether to execute ChangeSet (--no-execute will NOT
  --execute
 execute the ChangeSet)
 [boolean] [default: true]
 Always deploy stack even if templates are identical
  --force, -f
 [boolean] [default: false]
 Additional parameters passed to CloudFormation at
  --parameters
 deploy time (STACK:KEY=VALUE)
 [array] [default: {}]
 Path to file where stack outputs will be written as
  --outputs-file, -0
 JSON
 [string]
 Use previous values for existing parameters (you must
  --previous-parameters
 specify all parameters on every deployment if this is
```

AWS Cloud Development Kit (AWS CDK) Developer Guide Bootstrapping your AWS environment

```
disabled) [boolean] [default: true]
```

If your app has a single stack, you don't have to specify the stack name.

cdk destroy

If your app has a single stack, you don't have to specify the stack name.

cdk init

```
cdk init [TEMPLATE]
Create a new, empty CDK project from a template. Invoked without TEMPLATE, the
app template will be used.
Options:
 --language, -l
 The language to be used for the new project (default can
 be configured in ~/.cdk.json)
 [string] [choices: "csharp", "fsharp", "java", "javascript", "python",
 "typescript"]
 --list
 List the available templates
 [boolean]
 --generate-only
 If true, only generates project files, without executing
 additional operations such as setting up a git repo,
 installing dependencies or compiling the project
 [boolean] [default: false]
```

cdk context

```
Cdk context

Manage cached context values

Options:

--reset, -e The context key (or its index) to reset [string]

--clear Clear all context [boolean]
```

Bootstrapping your AWS environment

Before you can use the AWS CDK you must bootstrap your AWS environment to create the infrastructure that the AWS CDK CLI needs to deploy your AWS CDK app. Currently the **bootstrap** command creates only an Amazon S3 bucket.

You incur any charges for what the AWS CDK stores in the bucket. Because the AWS CDK does not remove any objects from the bucket, the bucket can accumulate objects as you use the AWS CDK. You can get rid of the bucket by deleting the **CDKToolkit** stack from your AWS account.

Security-related changes

To protect you against unintended changes that affect your security posture, the AWS CDK toolkit prompts you to approve security-related changes before deploying them.

You change the level of changes that requires approval by specifying:

```
cdk deploy --require-approval LEVEL
```

Where **LEVEL** can be one of the following:

never

Approval is never required.

any-change

Requires approval on any IAM or security-group related change.

broadening

(default) Requires approval when IAM statements or traffic rules are added. Removals don't require approval.

The setting can also be configured in the cdk. json file.

```
{
  "app": "...",
  "requireApproval": "never"
}
```

Version reporting

To gain insight into how the AWS CDK is used, the versions of libraries used by AWS CDK applications are collected and reported by using a resource identified as AWS::CDK::Metadata. This resource is added to AWS CloudFormation templates, and can easily be reviewed. This information can also be used to identify stacks using a package with known serious security or reliability issues, and to contact their users with important information.

By default, the AWS CDK reports the name and version of the following NPM modules that are loaded at synthesis time:

- · AWS CDK core module
- AWS Construct Library modules
- · AWS Solutions Konstruk module

The AWS::CDK::Metadata resource looks like the following.

```
CDKMetadata:
Type: "AWS::CDK::Metadata"
Properties:
```

AWS Cloud Development Kit (AWS CDK) Developer Guide Opting out from version reporting

 $\label{eq:modules: modules: modules:$

Opting out from version reporting

To opt out of version reporting, use one of the following methods:

Use the cdk command with the --no-version-reporting argument.

```
cdk --no-version-reporting synth
```

• Set versionReporting to false in ./cdk.json or ~/.cdk.json.

```
{
  "app": "...",
  "versionReporting": false
}
```

SAM CLI

This topic describes how to use the SAM CLI with the AWS CDK to test a Lambda function locally. For further information, see Invoking Functions Locally. To install the SAM CLI, see Installing the AWS SAM CLI.

1. The first step is to create a AWS CDK application and add the Lambda package.

```
mkdir cdk-sam-example
cd cdk-sam-example
cdk init app --language typescript
npm install @aws-cdk/aws-lambda
```

2. Add a Lambda reference to lib/cdk-sam-example-stack.ts:

```
import * as lambda from '@aws-cdk/aws-lambda';
```

3. Replace the comment in lib/cdk-sam-example-stack.ts with the following Lambda function:

```
new lambda.Function(this, 'MyFunction', {
  runtime: lambda.Runtime.PYTHON_3_7,
  handler: 'app.lambda_handler',
  code: lambda.Code.asset('./my_function'),
});
```

4. Create the directory my_function

```
mkdir my_function
```

5. Create the file app.py in my_function with the following content:

```
def lambda_handler(event, context):
 return "This is a Lambda Function defined through CDK"
```

6. Compile your AWS CDK app and create a AWS CloudFormation template

```
npm run build
```

AWS Cloud Development Kit (AWS CDK) Developer Guide SAM CLI

```
cdk synth --no-staging > template.yaml
```

7. Find the logical ID for your Lambda function in template.yaml. It will look like MyFunction12345678, where 12345678 represents an 8-character unique ID that the AWS CDK generates for all resources. The line right after it should look like:

```
Type: AWS::Lambda::Function
```

8. Run the function by executing:

```
sam local invoke MyFunction12345678 --no-event
```

The output should look something like the following.

```
2019-04-01 12:22:41 Found credentials in shared credentials file: ~/.aws/credentials 2019-04-01 12:22:41 Invoking app.lambda_handler (python3.7)

Fetching lambci/lambda:python3.7 Docker container image.....
2019-04-01 12:22:43 Mounting D:\cdk-sam-example\.cdk.staging \a57f59883918e662ab3c46b964d2faa5 as /var/task:ro,delegated inside runtime container START RequestId: 52fdfc07-2182-154f-163f-5f0f9a621d72 Version: $LATEST END RequestId: 52fdfc07-2182-154f-163f-5f0f9a621d72 REPORT RequestId: 52fdfc07-2182-154f-163f-5f0f9a621d72 Duration: 3.70 ms Billed Duration: 100 ms Memory Size: 128 MB Max Memory Used: 22 MB

"This is a Lambda Function defined through CDK"
```

Testing constructs

With the AWS CDK, your infrastructure can be as testable as any other code you write. This article illustrates one approach to testing AWS CDK apps written in TypeScript using the Jest test framework. Currently, TypeScript is the only supported language for testing AWS CDK infrastructure, though we intend to eventually make this capability available in all languages supported by the AWS CDK.

There are three categories of tests you can write for AWS CDK apps.

- Snapshot tests test the synthesized AWS CloudFormation template against a previously-stored "golden master" template. This way, when you're refactoring your app, you can be sure that the refactored code works exactly the same way as the original. If the changes were intentional, you can accept a new master for future tests.
- **Fine-grained assertions** test specific aspects of the generated AWS CloudFormation template, such as "this resource has this property with this value." These tests help when you're developing new features, since any code you add will cause your snapshot test to fail even if existing features still work. When this happens, your fine-grained tests will reassure you that the existing functionality is unaffected.
- Validation tests help you "fail fast" by making sure your AWS CDK constructs raise errors when you pass them invalid data. The ability to do this type of testing is a big advantage of developing your infrastructure in a general-purpose programming language.

Getting started

As an example, we'll create a dead letter queue construct. A dead letter queue holds messages from another queue that have failed delivery for some time. This usually indicates failure of the message processor, which we want to know about, so our dead letter queue has an alarm that fires when a message arrives. The user of the construct can hook up actions such as notifying an Amazon SNS topic to this alarm.

Creating the construct

Start by creating an empty construct library project using the AWS CDK Toolkit and installing the construct libraries we'll need:

```
mkdir dead-letter-queue && cd dead-letter-queue
cdk init --language=typescript lib
npm install @aws-cdk/aws-sqs @aws-cdk/aws-cloudwatch
```

Place the following code in lib/index.ts:

```
import * as cloudwatch from '@aws-cdk/aws-cloudwatch';
import * as sqs from '@aws-cdk/aws-sqs';
import { Construct, Duration } from '@aws-cdk/core';

export class DeadLetterQueue extends sqs.Queue {
 public readonly messagesInQueueAlarm: cloudwatch.IAlarm;
 constructor(scope: Construct, id: string) {
```

```
super(scope, id);

// Add the alarm
this.messagesInQueueAlarm = new cloudwatch.Alarm(this, 'Alarm', {
 alarmDescription: 'There are messages in the Dead Letter Queue',
 evaluationPeriods: 1,
 threshold: 1,
 metric: this.metricApproximateNumberOfMessagesVisible(),
 });
}
```

Installing the testing framework

Since we're using the Jest framework, our next setup step is to install Jest. We'll also need the AWS CDK assert module, which includes helpers for writing tests for CDK libraries, including assert and expect.

```
npm install --save-dev jest @types/jest @aws-cdk/assert
```

Updating package.json

Finally, edit the project's package.json to tell NPM how to run Jest, and to tell Jest what kinds of files to collect. The necessary changes are as follows.

- Add a new test key to the scripts section
- Add Jest and its types to the devDependencies section
- Add a new jest top-level key with a moduleFileExtensions declaration

These changes are shown in outline below. Place the new text where indicated in package.json. The "..." placeholders indicate existing parts of the file that should not be changed.

Snapshot tests

Add a snapshot test by placing the following code in test/dead-letter-queue.test.ts.

```
import { SynthUtils } from '@aws-cdk/assert';
import { Stack } from '@aws-cdk/core';
```

AWS Cloud Development Kit (AWS CDK) Developer Guide Testing the test

```
import * as dlq from '../lib/index';

test('dlq creates an alarm', () => {
  const stack = new Stack();
  new dlq.DeadLetterQueue(stack, 'DLQ');
  expect(SynthUtils.toCloudFormation(stack)).toMatchSnapshot();
});
```

To build the project and run the test, issue these commands.

```
npm run build
npm test
```

The output from Jest indicates that it has run the test and recorded a snapshot.

```
PASS test/dead-letter-queue.test.js
# dlq creates an alarm (55ms)
> 1 snapshot written.
Snapshot Summary
> 1 snapshot written
```

Jest stores the snapshots in a directory named __snapshots__ inside the project. In this directory is a copy of the AWS CloudFormation template generated by the dead letter queue construct. The beginning looks something like this.

```
exports[`dlq creates an alarm 1`] = `
Object {
 "Resources": Object {
 "DLQ581697C4": Object {
 "Type": "AWS::SQS::Queue",
 },
 "DLQAlarm008FBE3A": Object {
 "Properties": Object {
 "AlarmDescription": "There are messages in the Dead Letter Queue",
 "ComparisonOperator": "GreaterThanOrEqualToThreshold",
...
```

Testing the test

To make sure the test works, change the construct so that it generates different AWS CloudFormation output, then build and test again. For example, add a period property of 1 minute to override the default of 5 minutes. The boldface line below shows the code that needs to be added to index.ts.

```
this.messagesInQueueAlarm = new cloudwatch.Alarm(this, 'Alarm', {
 this.messagesInQueueAlarm = new cloudwatch.Alarm(this, 'Alarm', {
 alarmDescription: 'There are messages in the Dead Letter Queue',
 evaluationPeriods: 1,
 threshold: 1,
 metric: this.metricApproximateNumberOfMessagesVisible(),
 period: Duration.minutes(1),
});
```

Build the project and run the tests again.

```
npm run build && npm test
```

```
FAIL test/dead-letter-queue.test.js
# dlq creates an alarm (58ms)
# dlq creates an alarm
expect(received).toMatchSnapshot()
Snapshot name: `dlq creates an alarm 1`
- Snapshot
+ Received
@@ -19,11 +19,11 @@
 },
 "EvaluationPeriods": 1,
 "MetricName": "ApproximateNumberOfMessagesVisible",
 "Namespace": "AWS/SQS",
 "Period": 300,
 "Period": 60,
 "Statistic": "Maximum",
 "Threshold": 1,
 "Type": "AWS::CloudWatch::Alarm",
 },
 > 1 snapshot failed.
Snapshot Summary
 > 1 snapshot failed from 1 test suite. Inspect your code changes or run `npm test -- -u`
 to update them.
```

Accepting the new snapshot

Jest has told us that the Period attribute of the synthesized AWS CloudFormation template has changed from 300 to 60. To accept the new snapshot, issue:

```
npm test -- -u
```

Now we can run the test again and see that it passes.

Limitations

Snapshot tests are easy to create and are a powerful backstop when refactoring. They can serve as an early warning sign that more testing is needed. Snapshot tests can even be useful for test-driven development: modify the snapshot to reflect the result you're aiming for, and adjust the code until the test passes.

The chief limitation of snapshot tests is that they test the *entire* template. Consider that our dead letter queue uses the default retention period. To give ourselves as much time as possible to recover the undelivered messages, for example, we might set the queue's retention time to the maximum—14 days —by changing the code as follows.

```
export class DeadLetterQueue extends sqs.Queue {
  public readonly messagesInQueueAlarm: cloudwatch.IAlarm;

constructor(scope: Construct, id: string) {
 super(scope, id, {
 // Maximum retention period
 retentionPeriod: Duration.days(14)
```

});

When we run the test again, it breaks. The name we've given the test hints that we are interested mainly in testing whether the alarm is created, but the snapshot test also tests whether the queue is created with default options—along with literally everything else about the synthesized template. This problem is magnified when a project contains many constructs, each with a snapshot test.

Fine-grained assertions

To avoid needing to review every snapshot whenever you make a change, use the custom assertions in the <code>@aws-cdk/assert/jest</code> module to write fine-grained tests that verify only part of the construct's behavior. For example, the test we called "dlq creates an alarm" in our example really should assert only that an alarm is created with the appropriate metric.

The AWS::CloudWatch::Alarm resource specification reveals that we're interested in the properties Namespace, MetricName and Dimensions. We'll use the expect(stack).toHaveResource(...) assertion, which is in the @aws-cdk/assert/jest module, to make sure these properties have the appropriate values.

Replace the code in test/dead-letter-queue.test.ts with the following.

```
import { Stack } from '@aws-cdk/core';
import '@aws-cdk/assert/jest';
import * as dlq from '../lib/index';
test('dlq creates an alarm', () => {
 const stack = new Stack();
 new dlq.DeadLetterQueue(stack, 'DLQ');
 expect(stack).toHaveResource('AWS::CloudWatch::Alarm', {
 MetricName: "ApproximateNumberOfMessagesVisible",
 Namespace: "AWS/SQS",
 Dimensions: [
 Name: "QueueName",
 Value: { "Fn::GetAtt": [ "DLQ581697C4", "QueueName" ] }
 ],
 });
});
test('dlq has maximum retention period', () => {
 const stack = new Stack();
 new dlq.DeadLetterQueue(stack, 'DLQ');
 expect(stack).toHaveResource('AWS::SQS::Queue', {
 MessageRetentionPeriod: 1209600
 });
});
```

There are now two tests. The first checks that the dead letter queue creates an alarm on its ApproximateNumberOfMessagesVisible metric. The second verifies the message retention period.

Again, build the project and run the tests.

```
npm run build && npm test
```

Note

Since we've replaced the snapshot test, the first time we run the new tests, Jest reminds us that we have a snapshot that is not used by any test. Issue npm test -- -u to tell Jest to clean it up.

Validation tests

Suppose we want to make the dead letter queue's retention period configurable. Of course, we also want to make sure that the value provided by the user of the construct is within an allowable range. We can write a test to make sure that the validation logic works: pass in invalid values and see what happens.

First, create a props interface for the construct.

```
export interface DeadLetterQueueProps {
 \boldsymbol{\ast} The amount of days messages will live in the dead letter queue
 * Cannot exceed 14 days.
 * @default 14
 retentionDays?: number;
}
export class DeadLetterQueue extends sqs.Queue {
 public readonly messagesInQueueAlarm: cloudwatch.IAlarm;
 constructor(scope: Construct, id: string, props: DeadLetterQueueProps = {}) {
 if (props.retentionDays !== undefined && props.retentionDays > 14) {
 throw new Error('retentionDays may not exceed 14 days');
 super(scope, id, {
 // Given retention period or maximum
 retentionPeriod: Duration.days(props.retentionDays || 14)
 });
 // ...
 }
}
```

To test that the new feature actually does what we expect, we write two tests:

- One that makes sure the configured value ends up in the template
- One that supplies an incorrect value to the construct and checks it raises the expected error

Add the following to test/dead-letter-queue.test.ts.

```
test('retention period can be configured', () => {
  const stack = new Stack();

new dlq.DeadLetterQueue(stack, 'DLQ', {
 retentionDays: 7
});

expect(stack).toHaveResource('AWS::SQS::Queue', {
 MessageRetentionPeriod: 604800
});
});
```

AWS Cloud Development Kit (AWS CDK) Developer Guide Tips for tests

```
test('configurable retention period cannot exceed 14 days', () => {
  const stack = new Stack();

  expect(() => {
 new dlq.DeadLetterQueue(stack, 'DLQ', {
 retentionDays: 15
 });
  }).toThrowError(/retentionDays may not exceed 14 days/);
});
```

Run the tests to confirm the construct behaves as expected.

```
npm run build && npm test
```

```
PASS test/dead-letter-queue.test.js

# dlq creates an alarm (62ms)

# dlq has maximum retention period (14ms)

# retention period can be configured (18ms)

# configurable retention period cannot exceed 14 days (1ms)

Test Suites: 1 passed, 1 total
Tests: 4 passed, 4 total
```

Tips for tests

Remember, your tests will live just as long as the code they test, and be read and modified just as often, so it pays to take a moment to consider how best to write them. Don't copy and paste setup lines or common assertions, for example; refactor this logic into helper functions. Use good names that reflect what each test actually tests.

Don't assert too much in one test. Preferably, a test should test one and only one behavior. If you accidentally break that behavior, exactly one test should fail, and the name of the test should tell you exactly what failed. This is more an ideal to be striven for, however; sometimes you will unavoidably (or inadvertently) write tests that test more than one behavior. Snapshot tests are, for reasons we've already described, especially prone to this problem, so use them sparingly.

Security for the AWS Cloud Development Kit (AWS CDK)

Cloud security at Amazon Web Services (AWS) is the highest priority. As an AWS customer, you benefit from a data center and network architecture that is built to meet the requirements of the most security-sensitive organizations. Security is a shared responsibility between AWS and you. The Shared Responsibility Model describes this as Security of the Cloud and Security in the Cloud.

Security of the Cloud – AWS is responsible for protecting the infrastructure that runs all of the services offered in the AWS Cloud and providing you with services that you can use securely. Our security responsibility is the highest priority at AWS, and the effectiveness of our security is regularly tested and verified by third-party auditors as part of the AWS Compliance Programs.

Security in the Cloud – Your responsibility is determined by the AWS service you are using, and other factors including the sensitivity of your data, your organization's requirements, and applicable laws and regulations.

The AWS CDK follows the shared responsibility model through the specific Amazon Web Services (AWS) services it supports. For AWS service security information, see the AWS service security documentation page and AWS services that are in scope of AWS compliance efforts by compliance program.

Topics

- Identity and access management for the AWS Cloud Development Kit (AWS CDK) (p. 240)
- Compliance validation for the AWS Cloud Development Kit (AWS CDK) (p. 241)
- Resilience for the AWS Cloud Development Kit (AWS CDK) (p. 241)
- Infrastructure security for the AWS Cloud Development Kit (AWS CDK) (p. 242)

Identity and access management for the AWS Cloud Development Kit (AWS CDK)

AWS Identity and Access Management (IAM) is an Amazon Web Services (AWS) service that helps an administrator securely control access to AWS resources. IAM administrators control who can be *authenticated* (signed in) and *authorized* (have permissions) to use resources in AWS services. IAM is an AWS service that you can use with no additional charge.

To use the AWS CDK to access AWS, you need an AWS account and AWS credentials. To increase the security of your AWS account, we recommend that you use an *IAM user* to provide access credentials instead of using your AWS account credentials.

For details about working with IAM, see AWS Identity and Access Management.

For an overview of IAM users and why they are important for the security of your account, see AWS Security Credentials in the Amazon Web Services General Reference.

The AWS CDK follows the shared responsibility model through the specific Amazon Web Services (AWS) services it supports. For AWS service security information, see the AWS service security documentation page and AWS services that are in scope of AWS compliance efforts by compliance program.

Compliance validation for the AWS Cloud Development Kit (AWS CDK)

The AWS CDK follows the shared responsibility model through the specific Amazon Web Services (AWS) services it supports. For AWS service security information, see the AWS service security documentation page and AWS services that are in scope of AWS compliance efforts by compliance program.

The security and compliance of AWS services is assessed by third-party auditors as part of multiple AWS compliance programs. These include SOC, PCI, FedRAMP, HIPAA, and others. AWS provides a frequently updated list of AWS services in scope of specific compliance programs at AWS Services in Scope by Compliance Program.

Third-party audit reports are available for you to download using AWS Artifact. For more information, see Downloading Reports in AWS Artifact.

For more information about AWS compliance programs, see AWS Compliance Programs.

Your compliance responsibility when using the AWS CDK to access an AWS service is determined by the sensitivity of your data, your organization's compliance objectives, and applicable laws and regulations. If your use of an AWS service is subject to compliance with standards such as HIPAA, PCI, or FedRAMP, AWS provides resources to help:

- Security and Compliance Quick Start Guides Deployment guides that discuss architectural considerations and provide steps for deploying security-focused and compliance-focused baseline environments on AWS.
- Architecting for HIPAA Security and Compliance Whitepaper A whitepaper that describes how companies can use AWS to create HIPAA-compliant applications.
- AWS Compliance Resources A collection of workbooks and guides that might apply to your industry and location.
- AWS Config A service that assesses how well your resource configurations comply with internal practices, industry guidelines, and regulations.
- AWS Security Hub A comprehensive view of your security state within AWS that helps you check your compliance with security industry standards and best practices.

Resilience for the AWS Cloud Development Kit (AWS CDK)

The Amazon Web Services (AWS) global infrastructure is built around AWS Regions and Availability Zones.

AWS Regions provide multiple physically separated and isolated Availability Zones, which are connected with low-latency, high-throughput, and highly redundant networking.

With Availability Zones, you can design and operate applications and databases that automatically fail over between Availability Zones without interruption. Availability Zones are more highly available, fault tolerant, and scalable than traditional single or multiple data center infrastructures.

For more information about AWS Regions and Availability Zones, see AWS Global Infrastructure.

The AWS CDK follows the shared responsibility model through the specific Amazon Web Services (AWS) services it supports. For AWS service security information, see the AWS service security documentation page and AWS services that are in scope of AWS compliance efforts by compliance program.

Infrastructure security for the AWS Cloud Development Kit (AWS CDK)

The AWS CDK follows the shared responsibility model through the specific Amazon Web Services (AWS) services it supports. For AWS service security information, see the AWS service security documentation page and AWS services that are in scope of AWS compliance efforts by compliance program.

Troubleshooting common AWS CDK issues

This topic describes how to troubleshoot the following issues with the AWS CDK.

- After updating the AWS CDK, code that used to work fine now results in errors (p. 243)
- After updating the AWS CDK, the AWS CDK Toolkit (CLI) reports a mismatch with the AWS Construct Library (p. 245)
- When deploying my AWS CDK stack, I receive a NoSuchBucket error (p. 246)
- When deploying my AWS CDK stack, I receive a forbidden: null message (p. 246)
- When synthesizing an AWS CDK stack, I get the message --app is required either in command-line, in cdk.json or in ~/.cdk.json (p. 247)
- When deploying an AWS CDK stack, I receive an error because the AWS CloudFormation template contains too many resources (p. 247)
- I specified three (or more) Availability Zones for my EC2 Auto-Scaling Group or Virtual Private Cloud, but it was only deployed in two (p. 248)
- My S3 bucket, DynamoDB table, or other resource is not deleted when I issue cdk destroy (p. 248)

After updating the AWS CDK, code that used to work fine now results in errors

Errors in code that used to work is typically a symptom of having mismatched versions of AWS Construct Library modules. Make sure all library modules are the same version and up-to-date.

The modules that make up the AWS Construct Library are a matched set. They are released together and are intended to be used together. Interfaces between modules are considered private; we may change them when necessary to implement new features in the library.

We also update the libraries that are used by the AWS Construct Library from time to time, and different versions of the library modules may have incompatible dependencies. Synchronizing the versions of the library modules will also address this issue.

JSII is an important AWS CDK dependency, especially if you are using the AWS CDK in a language other than TypeScript or JavaScript. You do not ordinarily have to concern yourself with the JSII versions, since it is a declared dependency of all AWS CDK modules. If a compatible version is not installed, however, you can see unexpected type-relatd errors, such as 'undefined' is not a valid TargetType. Making sure all AWS CDK modules are the same version will resolve JSII compatibility issues, since they will all depend on the same JSII version.

Below, you'll find details on managing the versions of your installed AWS Construct Library modules in TypeScript, JavaScript, Python, Java, and C#.

TypeScript/JavaScript

Install your project's AWS Construct Library modules locally (the default). Use npm to install the modules and keep them up to date.

To see what needs to be updated:

```
npm outdated
```

To actually update the modules to the latest version:

```
npm update
```

If you are working with a specific older version of the AWS Construct Library, rather than the latest, first uninstall all of your project's @aws-cdk modules, then reinstall the specific version you want to use. For example, to install version 1.9.0 of the Amazon S3 module, use:

```
npm uninstall @aws-cdk/aws-s3
npm install @aws-cdk/aws-s3@1.9.0
```

Repeat these commands for each module your project uses.

You can edit your package.json file to lock the AWS Construct Library modules to a specific version, so npm update won't update them. You can also specify a version using ~ or ^ to allow modules to be updated to versions that are API-compatible with the current version, such as ^1.0.0 to accept any update API-compatible with version 1.x. Use the same version specification for all AWS Construct Library modules within a project.

Python

Use a virtual environment to manage your project's AWS Construct Library modules. For your convenience, cdk init creates a virtual environment for new Python projects in the project's .env directory.

Add the AWS Construct Library modules your project uses to its requirements.txt file. Use the = syntax to specify an exact version, or the ~= syntax to constrain updates to versions without breaking API changes. For example, the following specifies the latest version of the listed modules that are API-compatible with version 1.x:

```
aws-cdk.core~=1.0
aws-cdk.aws-s3~=1.0
```

If you wanted to accept only bug-fix updates to, for example, version 1.9.0, you could instead specify ~=1.9.0. Use the same version specification for all AWS Construct Library modules within a single project.

Use pip to install and update the modules.

To see what needs to be updated:

```
pip list --local --outdated
```

To actually update the modules to the latest compatible version:

```
pip install --upgrade -r requirements.txt
```

If your project requires a specific older version of the AWS Construct Library, rather than the latest, first uninstall all of your project's aws-cdk modules. Edit requirements.txt to specify the exact versions of the modules you want to use using =, then install from requirements.txt.

```
pip install -r requirements.txt
```

Java

Add your project's AWS Construct Library modules as dependencies in your project's pom.xml. You may specify an exact version, or use Maven's range syntax to specify a range of allowable versions.

For example, to specify an exact version of a dependency:

```
<dependency>
 <groupId>software.amazon.awscdk</groupId>
 <artifactId>s3</artifactId>
 <version>1.23.0</version>
</dependency>
```

To specify that any 1.x.x version is acceptable (note use of right parenthesis to indicate that the end of the range excludes version 2.0.0):

```
<dependency>
 <groupId>software.amazon.awscdk</groupId>
 <artifactId>s3</artifactId>
 <version>[1.0.0,2.0.0)</version>
</dependency>
```

Maven automatically downloads and installs the latest versions that allow all requirements to be fulfilled when you build your application.

If you prefer to pin dependencies to a specific version, you can issue mvn versions:use-latest-versions to rewrite the version specifications in pom.xml to the latest available versions when you decide to upgrade.

C#

Use the Visual Studio NuGet GUI (Tools > NuGet Package Manager > Manage NuGet Packages for Solution) to install the desired version of your application's AWS Construct Library modules.

- The **Installed** panel shows you what modules are currently installed; you can install any available version of any module from this page.
- The **Updates** panel shows you modules for which updates are available, and lets you update some or all of them.

(back to list (p. 243))

After updating the AWS CDK, the AWS CDK Toolkit (CLI) reports a mismatch with the AWS Construct Library

The version of the AWS CDK Toolkit (which provides the cdk command) must be at least equal to the version of the AWS Construct Library. The Toolkit is intended to be backward compatible within the same major version; the latest 1.x version of the toolkit can be used with any 1.x release of the library. For this reason, we recommend you install this component globally and keep it up-to-date.

```
npm update -g aws-cdk
```

If, for some reason, you need to work with multiple versions of the AWS CDK Toolkit, you can install a specific version of the toolkit locally in your project folder.

If you are using a language other than TypeScript or JavaScript, first create a node_modules folder in your project directory. Then, regardless of language, use npm to install the AWS CDK Toolkit, omitting the -g flag and specifying the desired version. For example:

npm install aws-cdk@1.9.0

To run a locally-installed AWS CDK Toolkit, use the command npx cdk rather than just cdk. For example:

npx cdk deploy MyStack

npx cdk runs the local version of the AWS CDK Toolkit if one exists, and falls back to the global version when a project doesn't have a local installation. You may find it convenient to set up a shell alias or batch file to make sure cdk is always invoked this way. For example, Linux users might add the following statement to their .bash_profile file.

alias cdk=npx cdk

(back to list (p. 243))

When deploying my AWS CDK stack, I receive a NoSuchBucket error

Your AWS environment does not have a staging bucket, which the AWS CDK uses to hold resources during deployment. Stacks require staging if they contain the section called "Assets" (p. 121) or synthesize to AWS CloudFormation templates larger than 50 kilobytes. You can create the staging bucket with the following command:

cdk bootstrap

To avoid generating unexpected AWS charges, the AWS CDK does not automatically create a staging bucket. You must bootstrap your environment explicitly.

By default, the staging bucket is created in the region specified by the default AWS profile (set by aws configure), using that profile's account. You can specify a different account and region on the command line as follows.

cdk bootstrap aws://123456789/us-east-1

You must bootstrap in every region where you will deploy stacks that require a staging bucket.

To avoid undesired AWS charges, you can delete the contents of the staging bucket after deploying. You can find the bucket in the Amazon S3 management console; it has a name starting with cdktoolkit-stagingbucket (It is possible to specify a different name when bootstrapping, but generally you should use the default name.)

You should not need to delete the bucket itself, but if you do, it is best to delete the entire CDKToolkit stack through the AWS CloudFormation management console. If you delete the staging bucket entirely, you must re-bootstrap before deploying a stack that requires staging.

(back to list (p. 243))

When deploying my AWS CDK stack, I receive a forbidden: null message

You are deploying a stack that requires the use of a staging bucket, but are using an IAM role or account that lacks permission to write to it. (The staging bucket is used when deploying stacks that contain assets or that synthesize an AWS CloudFormation template larger than 50K.) Use an account or role that has permission to perform the action s3:* against the resource arn:aws:s3:::cdktoolkit-stagingbucket-*.

(back to list (p. 243))

When synthesizing an AWS CDK stack, I get the message --app is required either in command-line, in cdk.json or in ~/.cdk.json

This message usually means that you aren't in the main directory of your AWS CDK project when you issue cdk synth. The file cdk.json in this directory, created by the cdk init command, contains the command line needed to run (and thereby synthesize) your AWS CDK app. For a TypeScript app, for example, the default cdk.json looks something like this:

```
{
  "app": "npx ts-node bin/my-cdk-app.ts"
}
```

We recommend issuing cdk commands only in your project's main directory, so the AWS CDK toolkit can find cdk.json there and successfully run your app.

If this isn't practical for some reason, the AWS CDK Toolkit looks for the app's command line in two other locations:

- in cdk.json in your home directory
- on the cdk synth command itself using the -a option

For example, you might synthesize a stack from a TypeScript app as follows.

```
cdk synth --app "npx ts-node my-cdk-app.ts" MyStack
```

(back to list (p. 243))

When deploying an AWS CDK stack, I receive an error because the AWS CloudFormation template contains too many resources

The AWS CDK generates and deploys AWS CloudFormation templates. AWS CloudFormation has a hard limit of 200 resources per stack. With the AWS CDK, you can run up against this limit more quickly than you might expect, especially if you haven't already worked with AWS CloudFormation enough to know what resources are being generated by the AWS Construct Library constructs you're using.

The AWS Construct Library's higher-level, intent-based constructs automatically provision any auxiliary resources that are needed for logging, key management, authorization, and other purposes. For example, granting one resource access to another generates any IAM objects needed for the relevant services to communicate.

In our experience, real-world use of intent-based constructs results in 1–5 AWS CloudFormation resources per construct, though this can vary. For serverless applications, 5–8 AWS resources per API endpoint is typical.

Patterns, which represent a higher level of abstraction, let you define even more AWS resources with even less code. The AWS CDK code in the section called "ECS" (p. 175), for example, generates more than fifty AWS CloudFormation resources while defining only three constructs!

Synthesize regularly and keep an eye on how many resources your stack contains. You'll quickly get a feel for how many resources will be generated by the constructs you use most frequently.

Tip

You can count the resources in your synthesized output using the following short script. (Since every CDK user has Node.js installed, it is written in JavaScript.)

```
// rescount.js - count the resources defined in a stack
// invoke with: node rescount.js // rescount.js // invoke with: node r
```

```
// e.g. node rescount.js cdk.out/MyStack.template.json
import * as fs from 'fs';
const path = process.argv[2];
if (path) fs.readFile(path, 'utf8', function(err, contents) {
  console.log(err ? `${err}` :
  `${Object.keys(JSON.parse(contents).Resources).length} resources defined in
  ${path}`);
}); else console.log("Please specify the path to the stack's output .json file");
```

As your stack's resource count approaches 200, consider re-architecting to reduce the number of resources your stack contains, for example by combining some Lambda functions, or to break it up into multiple stacks. The CDK supports references between stacks, so it is straightforward to separate your app's functionality into different stacks in whatever way makes the most sense to you.

Note

AWS CloudFormation experts often suggest the use of nested stacks as a solution to the 200 resource limit. The AWS CDK supports this approach via the NestedStack (p. 76) construct.

```
(back to list (p. 243))
```

I specified three (or more) Availability Zones for my EC2 Auto-Scaling Group or Virtual Private Cloud, but it was only deployed in two

To get the number of Availability Zones you requested, specify the account and region in the stack's env property. If you do not specify both, the AWS CDK, by default, synthesizes the stack as environment-agnostic, such that it can be deployed to any region. You can then deploy the stack to a specific region using AWS CloudFormation. Because some regions have only two availability zones, an environment-agnostic template never uses more than two.

Note

At this writing, there is one AWS region that has only one availability zone: ap-northeast-3 (Osaka, Japan). Environment-agnostic AWS CDK stacks cannot be deployed to this region.

You can change this behavior by overriding your stack's availablilityZones (Python: availability zones) property to explicitly specify the zones you want to use.

For more information on how to specify a stack's account and region at synthesis time, while retaining the flexibility to deploy to any region, see the section called "Environments" (p. 77).

```
(back to list (p. 243))
```

My S3 bucket, DynamoDB table, or other resource is not deleted when I issue cdk destroy

By default, resources that can contain user data have a removalPolicy (Python: removal_policy) property of RETAIN, and the resource is not deleted when the stack is destroyed. Instead, the resource is orphaned from the stack. You must then delete the resource manually after the stack is destroyed. Until you do, redeploying the stack fails, because the name of the new resource being created during deployment conflicts with the name of the orphaned resource.

If you set a resource's removal policy to DESTROY, that resource will be deleted when the stack is destroyed.

TypeScript

```
import * as cdk from '@aws-cdk/core';
import * as s3 from '@aws-cdk/aws-s3';

export class CdkTestStack extends cdk.Stack {
  constructor(scope: cdk.Construct, id: string, props?: cdk.StackProps) {
```

```
super(scope, id, props);

const bucket = new s3.Bucket(this, 'Bucket', {
 removalPolicy: cdk.RemovalPolicy.DESTROY,
 });
}
```

JavaScript

```
const cdk = require('@aws-cdk/core');
const s3 = require('@aws-cdk/aws-s3');

class CdkTestStack extends cdk.Stack {
 constructor(scope, id, props) {
 super(scope, id, props);

 const bucket = new s3.Bucket(this, 'Bucket', {
 removalPolicy: cdk.RemovalPolicy.DESTROY
 });
 }
}

module.exports = { CdkTestStack }
```

Python

```
import aws_cdk.core as cdk
import aws_cdk.aws_s3 as s3

class CdkTestStack(cdk.stack):
 def __init__(self, scope: cdk.Construct, id: str, **kwargs):
 super().__init__(scope, id, **kwargs)

 bucket = s3.Bucket(self, "Bucket",
 removal_policy=cdk.RemovalPolicy.DESTROY)
```

Java

C#

```
using Amazon.CDK;
using Amazon.CDK.AWS.S3;
```

```
public CdkTestStack(Construct scope, string id, IStackProps props) : base(scope, id,
 props)
{
 new Bucket(this, "Bucket", new BucketProps {
 RemovalPolicy = RemovalPolicy.DESTROY
 });
}
```

Note

AWS CloudFormation cannot delete a non-empty Amazon S3 bucket. If you set an Amazon S3 bucket's removal policy to DESTROY, and it contains data, attempting to destroy the stack will fail because the bucket cannot be deleted.

It is possible to handle the destruction of an Amazon S3 bucket using an AWS CloudFormation custom resource that deletes the bucket's contents before attempting to delete the bucket itself. The third-party construct auto-delete-bucket, for example, uses such a custom resource.

(back to list (p. 243))

OpenPGP keys for the AWS CDK and JSII

This topic contains the OpenPGP keys for the AWS CDK and JSII.

AWS CDK OpenPGP key

 Key ID:
 0x0566A784E17F3870

 Type:
 RSA

 Size:
 4096/4096

 Created:
 2018-06-19

 Expires:
 2022-06-18

 User ID:
 AWS CDK Team <aws-cdk@amazon.com>

 Key fingerprint:
 E88B E3B6 F0B1 E350 9E36 4F96 0566 A784 E17F 3870

Select the "Copy" icon to copy the following OpenPGP key:

----BEGIN PGP PUBLIC KEY BLOCK----

mQINBFsovE8BEADEFVCHeAVPvoQgsjVu9FPUczxy9P+2zGIT/MLI3/vPLiULQwRy IN2oxyBNDtcDToNa/fTkW3Ev0NTP4V1h+uBoKDZD/p+dTmSDRfByECMI0sGZ3UsG Ohhyl2Of44s0sL8gdLtDnqSRLf+ZrfT3gpgUnplW7VitkwLxr78jDpW4QD8p8dZ9 ${\tt WNm3JgB55jyPgaJKqA1Ln4Vduni/1XkrG42nxrrU71uUdZPvPZ2ELLJa6n0/raG8}$ jq3le+xQh45qAIs6PGaAqy7jAsfbwkGTBHjjujITAY1DwvQH5iS31OaCM9n4JNpc xGZeJAVYTLilznf2QtS/a50t+ZOmpq67Ssp2j6qYpiumm0Lo9q3K/R4/yF0FZ8SL 1TuNXOecXEptiMVUfTiqrLsANg18EPtLZZOYW+ZkbcVytkDpiqj7bMwA7mI7zGCJ 1gjaTbcEmOmVdQYS1G6ZptwbTtvrgA6AfnZxX1HUxLRQ7tT/wvRtABfbQKAh85Ff a3U9W4oC3c1MP5IyhNV1Wo8ZmOflZiZc0iZnojTtSG6UbcxNNL4Q8e08FWjhungj yxSsIBnQ01Aeo1N4BbzlI+n9iaXVDUN7Kz1QEyS4PNpjvUyrUiQ+a9C5sRA7WP+x ${\tt IEOaBBGpoAXB3oLsdTNO6AcwcDd9+r2NlXlhWC4/uH2YHQUIegPqHmPWxwARAQAB}\\$ tCFBV1MgQ0RLIFR1YW0gPGF3cy1jZGtAYW1hem9uLmNvbT6JAj8EEwEIACkFAlso vE8CGy8FCQeEzgAHCwkIBwMCAQYVCAIJCgsEFgIDAQIeAQIXgAAKCRAFZqeE4X84 cLGxD/0XHnhoR2xvz38GM8HQlwlZy9W1wVhQKmNDQUavw8Zx7+iRR3m7nq3xM7Qq BDbcbKSg1lVLSBQ6H2V6vRpysOhkPSH1nN2dO8DtvSKIPcxK48+1x7lmO+ksSs/+ oo1UvOmTDaRzOitYh3kOGXHHXk/l11GtF2FGQzYssX5iM4PHcjBsK1unThs56IMh OJeZezEYzBaskTu/ytRJ236bPP2kZIEXfzAvhmTytuXWUXEftxOxc6fIAcYiKTha aofG7WyR+Fvb1j5gNLcbY552QMxa23NZd5cSZH7468WEW1SGJ3AdLA7k5xvsPPOC 2YvQFD+vUOZ1JJuu6B5rHkiEMhRTLklkvqXEShTxuXiCp7iTOo6TBCmrWAT4eQr7 htLmqlXrgKi8qPkWmRdXXG+MQBzI/UyZq2q8KC6cx2md1PhANmeefhiM7FZZfeNM WLonWfh8gVCsNH5h8WJ9fxsQCADd3Xxx3NelS2zDYBPRoaqZEEBbgUP6LnWFprA2 EkSlc/RoDqZCpBGgcoy1FFWvV/ZLgNU6OTQlYH6oY0WiylSJnaTDyurrktsxJI6d 4gdsFb6tqwTGecuUPvvZaEuvhWExLxAebhu780FdAPXgVTX+YCLI2zf+dWQvkFQf 80RE7ayn7BsiaLzFBVux/zz/WgvudsZX18r8tDiVQBL510Rmqw==

----END PGP PUBLIC KEY BLOCK----

JSII OpenPGP key

Key ID: 0x1C7ACE4CB2A1B93A

Type: RSA

Size: 4096/4096

Created: 2018-08-06 Expires: 2022-08-05

User ID: AWS JSII Team <aws-jsii@amazon.com>

Key fingerprint: 85EF 6522 4CE2 1E8C 72DB 28EC 1C7A CE4C

B2A1 B93A

Select the "Copy" icon to copy the following OpenPGP key:

----BEGIN PGP PUBLIC KEY BLOCK----

mQINBFtoSs0BEAD6WweLD0B26h0F7Jo9iR6tVQ4PgQBK1Va5H/eP+A2Iqw79UyxZ ${\tt WNzHYhzQ5MjYYI1SgcPavXy5/LV1N8HJ7QzyKszybnLYpNTLPYArWE8ZM9ZmjvIR}$ p1GzwnVBGQfoOlxyeutE9T5ZkAn45dTS5jlno4unji4qHjnwXKf2nP1APU2CZfdK 8vDpLOgj9LeeGlerYNbx+7xtY/I+csFIQvK09FPLSNMJQLlkBhY0r6Rt9ZQG+653 tJn+AUjyM237w0UIX1IqyYc5IONXu8HklPGu0NYuX9AY/63Ak2Cyfj0w/PZlvueQ noQNM3j0nkOEsTOEXCyaLQw9iBKpxvLnm5RjMSODDCkj8c9uu0LHr7J4EOtgt2S1 pem7Y/c/N+/Z+Ksg9fP8fVTfYwRPvdI1x2sCiRDfLoQSG9tdrN5VwPFi4sGV04sI x7Al8Vf/OBjAGZrDaJqM/qVvb9SKAQUA6t3ofeP14qDrS0eYodEXZ+lamnxFqlxF Sn8NRC4JFNmkXSUaTNGUdFf//F0D69PRNT8CnFfmniGj0CphN5037PCA2LC/Bug2 3+K6mTPkCcCHYPC/SwItp/xIDAQsGuDc1i1SfDYXrjsK7uOuwC5jLA9X6wZ/jgXQ 4umRRJBAV1aW8b1+yfaYYCO2AfXXO6caObv8IvH7Pc4leC2DoqylD3KklQARAQAB tCNBV1MgS1NJSSBUZWFtIDxhd3MtanNpaUBhbWF6b24uY29tPokCPwQTAQgAKQUC W2hKzQIbLwUJB4TOAAcLCQgHAwIBBhUIAgkKCwQWAgMBAh4BAheAAAoJEBx6zkyy obk6B34P/iNb5QjKyhT0glZiq1wK7tuDDRpR6fC/sp6Jd/GhaNjO4BzlDbUPSjW5 950VT+qwaHXbIma/QVP7EIRztfwWy7m8eOodjpiu7JyJprhwG9nocXiNsLADcMoH $\begin{tabular}{l} \hline \tt BvabkDRWXWIWSurq2wbcFMlTVwxjHPIQs6kt2oojpzP985CDS/KTzyjow6/gfMim \\ \hline \tt BvabkDRWXWIWSurq2wbcMlTVwxjHPIQs6kt2oojpzP985CDS/KTzyjow6/gfMim \\ \hline \tt BvabkDRWXWIWSurq2wbcMlTVwxjHPIQs6kt2oojpzP985CDS/KTzyjow6/gfMlTVwxjHPIQs6kt2oojpzP985CDS/KTzyjow6/gfMlTVwxjHPIQs6kt2oojptAllooppy \\ \hline \tt BvabkDRWXWIWSurq2wbcMlTVwxjHPIQs6kt2oojptAllooppy \\ \hline \tt BvabkDRWXWIWSurq2wbcMlTVwxjHPIQs6kt2o$ DLdhSSbDUM34STEqew79L2sQzL7cvM/N59k+AGyEMHZDXHkEw/Bqe50vz50YOnsp lisH4BzPRIw7uWqPlkVPzJKwMuo2WvMjDfgbYLbyjfvs5mqDxT2GTwAx/rd2taU6 iSqP0QmLM54BtTVVdoVXZSmJyTmXAAGlITq8ECZ/coUW9K2pUSqVuWyu63lktFP6 MyCQYRmXPh9aSd4+ielteXM9Y39snlyLqEJBhMxioZXVO2oszwluPuhPoAp4ekwj /umVsBf6As6PoAchg7Qzr+lRZGmV9YTJOgDn2Z7jf/7tOes0g/mdiXTQMSGtp/Fp ggnifTBx3iXkrQhqHlwtam8XTHGHy3MvX17ZslNuB8Pjh+07hhCxv0VUVZPUHJqJ ZsLa398LMteQ8UMxwJ3t06jwDWAd7mbr2tatIilLHtWWBFoCwBh1XLe/03ENCpDp njZ7OsBsBK2nVVcN0H2v5ey0T1yE93o6r7xOwCwBiVp5skTCRUob

----END PGP PUBLIC KEY BLOCK----

Document history for the AWS CDK Developer Guide

This document reflects the following release of the AWS Cloud Development Kit (AWS CDK).

- API version: 1.18.0
- Latest documentation update: November 25, 2019

See Releases for a list of the AWS CDK releases.

Note

The table below represents significant milestones. We fix errors and improve content on an ongoing basis.

update-history-change	update-history-description	update-history-date
Version 1.18.0 (p. 253)	Add Java code snippets throughout. Designate Java and C# bindings stable.	November 25, 2019
Version 1.17.0 (p. 253)	Add C# code snippets throughout.	November 19, 2019
Version 1.16.0 (p. 253)	Add Python code snippets throughout. Add Troubleshooting and Testing topics.	November 14, 2019
Version 1.8.0 (p. 253)	Updates to reflect improvements to ECS Patterns module.	September 17, 2019
Version 1.3.0 (p. 253)	Update tagging topic to use new API.	August 13, 2019
Version 1.0.0 (p. 253)	The AWS CDK Developer Guide is released.	July 11, 2019
Version 1.21.0 (p. 253)	Add "Working with the CDK" articles for the five supported languages. Various other improvements and fixes.	February 4, 2019