

Automating serverless application development workflows

@edjgeek

Eric Johnson, Sr. Developer Advocate - Serverless May 28, 2020

Who am I?

- Senior Developer Advocate Serverless, AWS
- @edjgeek

Session agenda

- What is CI/CD?
- Fresh Tracks architecture
- Tooling
- Testing
- Best practices

What is CI/CD?

What is CI/CD?

CI: Continuous Integration

CD: Continuous Delivery

CD: Continuous Deployment

The pipeline

The pipeline: continuous integration

Continuous integration

The pipeline: continuous delivery

The pipeline: continuous deployment

Fresh Tracks architecture

Fresh Tracks architecture

Fresh Tracks folder structure

Fresh Tracks folder structure

Backend: Serverless

The client can be easily separated into a separate repository if needed

Client: Vuejs Application

Tooling

Serverless Application Model

SAM

SAM comes in 2 parts

SAM comes in 2 parts

SAM templates

Using shorthand syntax to express resources and event source mappings, it provides infrastructure as code (IaC) for serverless applications.

SAM CLI

Provides tooling for local development, debugging, build, packaging, and deployment for serverless applications

https://aws.amazon.com/serverless/sam/

SAM templates


```
AWSTemplateFormatVersion: '2010-09-09'
Transform: AWS::Serverless-2016-10-31
Resources:
 GetProductsFunction:
 Type: AWS::Serverless::Function
 Just 20 lines to create:
 Properties:
 Handler: index.getProducts
 Lambda function
 Runtime: nodejs12.x
 CodeUri: src/
 IAM role
 Policies:
 - DynamoDBReadPolicy:
 TableName: !Ref ProductTable
 API Gateway
 Events:
 GetResource:
 DynamoDB table
 Type: HttpApi
 Properties:
 Path: /products/{productId}
 Method: get
 ProductTable:
 Type: AWS::Serverless::SimpleTable
```

SAM templates


```
AWSTemplateFormatVersion: '2010-09-09'
Transform: AWS::Serverless-2016-10-31
Resources:
 GetProductsFunction:
 Type: AWS::Serverless::Function
 Properties:
 Handler: index.getProducts
 Runtime: nodejs12.x
 CodeUri: src/
 Policies:
 DynamoDBReadPolicy:
 TableName: !Ref ProductTable
 Events:
 GetResource:
 Type: HttpApi
 Properties:
 Path: /products/{productId}
 Method: get
 ProductTable:
 Type: AWS::Serverless::SimpleTable
```


Fresh Tracks

Roughly 90% of this application is managed and deployed with SAM.

Fresh Tracks

Auth0 is deployed separately

The Amplify app will be created

The client code will be deployed separately

Code repository

AWS CodeCommit

- Fully-managed source control service that hosts secure Git-based repositories
- Allows teams to collaborate on code in a secure and highly scalable ecosystem
- Automatically encrypts your files in transit and at rest
- Integrated with AWS Identity and Access Management (IAM)

https://aws.amazon.com/codecommit/

Third party code repositories

Integrates with CodeBuild

AWS Amplify Console

Deploying the client

AWS Amplify Console

- Powered by Lambda@Edge, Amazon S3, and Amazon CloudFront
- Integrated CI/CD
- Build configurations
- Feature branch deployments
- Global availability (CDN)
- Basic password protection

CloudFront

Amplify Console buildspec.yaml


```
version: 1.0
env:
 variables:
 key: value
backend:
  phases:
 preBuild:
 build:
 postBuild:
frontend:
  phases:
 preBuild:
 commands:
 - *enter command*
 build:
  artifacts:
 files:
 - location
 discard-paths: yes
 baseDirectory:
  cache:
  customHeaders:
```

```
test:
  phases:
 preTest:
 commands:
 - *enter command*
 test:
 commands:
 - *enter command*
 postTest:
 commands:
 - *enter command*
artifacts:
 files:
 - location
 - location
  configFilePath: *location*
  baseDirectory: *location*
```

Amplify Console buildspec.yaml;


```
version: 1.0
env:
 variables:
 key: value
backend:
 phas Specific to Amplify generated
 architecture
 build:
 postBuild:
frontend:
 phases:
 preBuild:
 commands:
 - *enter command*
 Prepares client artifacts for
 artifacts:
 deployment
 files:
 - location
 discard-paths: yes
 baseDirectory:
 cache:
 customHeaders:
```

```
test:
 phases:
 preTest:
 commands:
 - *enter command*
 End to end testing
 commands:
 - *enter command*
 postTest:
 commands:
 - *enter command*
artifacts:
 files:
 - location eployment artifacts
  configFilePath: *location*
  baseDirectory: *location*
```

Deploying the client

- public
- > src
- .dockerignore
- .gitignore
- {} auth_config.json
- Js babel.config.js
- ! buildspec.yaml
- Dockerfile
- exec.ps1
- exec.sh
- LICENSE
- loading.svg
- {} package-lock.json
- {} package.json
- Js postcss.config.js
- (i) README.md
- Js vue.config.js
- Js web-server.js

- 1. Developer commits code to repository
- 2. Amplify console is triggered
- 3. Code is prepared and tests are run according to the buildspec specifications
- 4. The client is deployed

Deploying the client

AWS CodePipeline

The orchestrator

AWS CodePipeline

- Continuous delivery service for fast and reliable application updates
- Model and visualize your software release process
- Builds, tests, and deploys your code every time there is a code change
- Integrates with third-party tools and AWS

https://aws.amazon.com/codepipeline/

Example of full pipeline

This pipeline:

- Five stages
- Builds code artifact
- Three deployed to "environments"
- Uses SAM/CloudFormation to deploy artifact and other AWS resources
- Has Lambda custom actions for testing functions
- Integrates with a 3rd party tool/service
- Has a manual approval before deploying to production

AWS CodeBuild

AWS CodeBuild

- Fully-managed build service that can compile source code, run tests, and produce software packages
- Scales continuously and processes multiple builds concurrently
- Can consume environment variables from AWS SSM Parameter Store
- Can run in your VPC and locally
- Supports dependency caching

https://aws.amazon.com/codebuild/

The buildspec.yaml file


```
version: 0.2
variables:
  parameter-store:
 BUCKET_NAME: /CodeBuild/BucketName
phases:
 install:
 commands:
 - npm install
  pre_build:
 commands:
 - eslint *.js
  build:
 commands:
 - sam build
 post_build:
 commands:
 - sam package -template-file template.yaml -s3-bucket $BUCKET_NAME -output-template out.yaml
artifacts:
 type: zip
 files:
 - out.yaml
```


The buildspec.yaml file


```
version: 0.2
variables:
 parameter-store:
 BUCKET_NAME: /CodeBuild/BucketName
phases:
 install:
 commands:
 - npm install
 pre_build:
 commands:
 Prepare and test code
 - eslint *.js
 build:
 commands:
 post_build:
 commands:
 - sam package -template-file template.yaml -s3-bucket $BUCKET_NAME -output-template out.yaml
artifacts:
 type: zip
 Deployment artifacts
  files:
 - out.yaml
```

Fresh Tracks

Fresh Tracks

Code built and tested

Artifacts

sam package -template-file template.yaml -s3-bucket \$BUCKET_NAME -output-template out.yaml

© 2020, Amazon Web Services, Inc. or its Affiliates.

AWS CloudFormation

Deploying the backend

AWS CloudFormation

- Infrastructure as code (IaC)
- Provides a common language for you to describe and provision all the infrastructure resources in your cloud environment
- Build and rebuild your infrastructure and applications, without having to perform manual actions or write custom scripts.

https://aws.amazon.com/cloudformation/

CloudFormation deploy

A template is submitted to CloudFormation

A change set is created and validated

The change set is executed to create or update a stack

Testing

The pipeline: testing

The build phase is a common place for testing.

The pipeline: testing

Where and what to test

Testing using safe deployments


```
MyLambdaFunction:
  Type: AWS::Serverless::Function
 Properties:
 Handler: index.handler
 Runtime: nodejs12.x
 AutoPublishAlias: !Ref ENVIRONMENT
 DeploymentPreference:
 Type: Linear10PercentEvery10Minutes
 Alarms:
 # A list of alarms that you want to monitor
 - !Ref AliasErrorMetricGreaterThanZeroAlarm
 - !Ref LatestVersionErrorMetricGreaterThanZeroAlarm
 Hooks:
 # Validation Lambda functions that are run before & after traffic shifting
 PreTraffic: !Ref PreTrafficLambdaFunction
 PostTraffic: !Ref PostTrafficLambdaFunction
```


The deployment

d-45W1IYDA3

Developers commit code to repository

Fresh Tracks deployed

CI/CD Partners

Final resources

AWS Serverless slip.link/aws-serverless

Final resources

AWS Serverless YouTube Channel

slip.link/serverless

Thank You!

@edjgeek