
© 2018, Amazon Web Services, Inc. or its Affiliates. All rights reserved.

Chris Munns ςSenior Developer Advocate - Serverless

Serverless Application Building
and Deployments with AWS
SAM

© 2018, Amazon Web Services, Inc. or its Affiliates. All rights reserved.

About me:

Chris Munns - munns@amazon.com, @chrismunns
ÅSenior Developer Advocate - Serverless

ÅNew Yorker

ÅPreviously:

ÅBusiness Development Manager ςDevOps, July Ω15 -CŜō Ψмт

ÅAWS Solutions Architect Nov, 2011- Dec 2014

ÅFormerly on operations teams @Etsy and @Meetup

ÅLittle time at a hedge fund, Xerox and a few other startups

ÅRochester Institute of Technology: Applied Networking and Systems
!ŘƳƛƴƛǎǘǊŀǘƛƻƴ Ωлр

Å Internet infrastructure geek

© 2018, Amazon Web Services, Inc. or its Affiliates. All rights reserved.

https://secure.flickr.com/photos/mgifford/4525333972

Why are we

here today?

© 2018, Amazon Web Services, Inc. or its Affiliates. All rights reserved.

{ŜǊǾŜǊƭŜǎǎ ƳŜŀƴǎΧ

No servers to provision

or manage

Scales with usage

Never pay for idle Availability and fault

tolerance built in

© 2018, Amazon Web Services, Inc. or its Affiliates. All rights reserved.

Serverless applications

SERVICES (ANYTHING)

Changes in
data state

Requests to
endpoints

Changes in
resource state

EVENT SOURCE FUNCTION

Node.js

Python

Java

C#

Go

© 2018, Amazon Web Services, Inc. or its Affiliates. All rights reserved.

Handler() function

Function to be executed
upon invocation

Event object

Data sent during Lambda
Function Invocation

Context object

Methods available to
interact with runtime
information (request ID,
log group, etc.)

public String handleRequest (Book book, Context context) {
saveBook (book);

return book.getName () + " saved!";
}

Anatomy of a Lambda function

Lambda permissions model

Fine grained security controls for both execution
and invocation:

Execution policies:

Å Define what AWS resources/API calls can this
function access via IAM

Å Used in streaming invocations

Å 9ΦƎΦ ά[ŀƳōŘŀ ŦǳƴŎǘƛƻƴ ! Ŏŀƴ ǊŜŀŘ ŦǊƻƳ 5ȅƴŀƳƻ5.
ǘŀōƭŜ ǳǎŜǊǎέ

Function policies:

Å Used for sync and async invocations

Å 9ΦƎΦ ά!Ŏǘƛƻƴǎ ƻƴ ōǳŎƪŜǘ · Ŏŀƴ ƛƴǾƻƪŜ [ŀƳōŘŀ
function Z"

Å Resource policies allow for cross account access

Lambda execution model

Synchronous

(push)

Asynchronous

(event)

Stream-based

Amazon

API Gateway

AWS Lambda

function

Amazon

DynamoDBAmazon

SNS

/order

AWS Lambda

function

Amazon

S3

reqs

Amazon

Kinesis

changes

AWS Lambda

service

function

© 2018, Amazon Web Services, Inc. or its Affiliates. All rights reserved.

Event sources that trigger AWS Lambda

Amazon S3 Amazon

DynamoDB

Amazon

Kinesis

AWS

CloudFormation

AWS CloudTrail Amazon

CloudWatch

Amazon

Cognito

Amazon SNSAmazon

SES
Cron events

DATA STORES ENDPOINTS

DEVELOPMENT AND MANAGEMENT TOOLS EVENT/MESSAGE SERVICES

and more!

AWS

CodeCommit

Amazon

API Gateway

Amazon

Alexa
AWS IoT AWS Step

Functions

© 2018, Amazon Web Services, Inc. or its Affiliates. All rights reserved.

Common Lambda use cases

Web

Applications

Å Static

websites

Å Complex web

apps

Å Packages for

Flask and

Express

Data

Processing

Å Real time

Å MapReduce

Å Batch

Chatbots

Å Powering

chatbot logic

Backends

Å Apps &

services

Å Mobile

Å IoT

</></>

Amazon

Alexa

Å Powering

voice-enabled

apps

Å Alexa Skills

Kit

IT

Automation

Å Policy engines

Å Extending

AWS services

Å Infrastructure

management

Meet
SAM!

AWS Serverless Application Model (SAM)

CloudFormation extension optimized for serverless

New serverless resource types: functions, APIs, and
tables

Supports anything CloudFormation supports

Open specification (Apache 2.0)

- SAM Translator recently open sourced!

https://github.com/awslabs/serverless-application-model

SAM Template

AWSTemplateFormatVersion : '2010 - 09-09õ

Transform : AWS::Serverless - 2016 - 10- 31

Resources :

GetHtmlFunction :

Type : AWS::Serverless::Function

Properties :

CodeUri : s3://sam - demo- bucket/todo_list.zip

Handler : index.gethtml

Runtime : nodejs4.3

Policies : AmazonDynamoDBReadOnlyAccess

Events :

GetHtml :

Type : Api

Properties :

Path : /{proxy+}

Method : ANY

ListTable :

Type : AWS::Serverless::SimpleTable

SAM Template

Tells CloudFormation this is a SAM

template it needs to ñtransformò

Creates a Lambda function with the

referenced managed IAM policy,

runtime, code at the referenced zip

location, and handler as defined.

Also creates an API Gateway and

takes care of all

mapping/permissions necessary

Creates a DynamoDB table with 5

Read & Write units

AWSTemplateFormatVersion : '2010 - 09-09õ

Transform : AWS::Serverless - 2016 - 10- 31

Resources :

GetHtmlFunction :

Type : AWS::Serverless::Function

Properties :

CodeUri : s3://sam - demo- bucket/todo_list.zip

Handler : index.gethtml

Runtime : nodejs4.3

Policies : AmazonDynamoDBReadOnlyAccess

Events :

GetHtml :

Type : Api

Properties :

Path : /{proxy+}

Method : ANY

ListTable :

Type : AWS::Serverless::SimpleTable

From: https://github.com/awslabs/aws-serverless-samfarm/blob/master/api/saml.yaml

<-THIS

BECOMES THIS->

SAM Template

SAM Template Properties

AWS::Serverless::Function

AWS::Serverless::Api

AWS::Serverless::SimpleTable

Handler: index.js

Runtime: nodejs4.3

CodeUri : 's3://my - code - bucket/my - function.zip '

Description: Creates thumbnails of uploaded
images

MemorySize : 1024

Timeout: 15

Policies: AmazonS3FullAccess

Environment:

Variables:

TABLE_NAME: my- table

Events:

PhotoUpload :

Type: S3

Properties:

Bucket: my- photo - bucket

Tracing: Active|PassThrough

Tags:

AppNameTag: ThumbnailApp

DepartmentNameTag : ThumbnailDepartmentFrom SAM Version 2016-10-31

SAM Template Properties

AWS::Serverless::Function

AWS::Serverless::Api

AWS::Serverless::SimpleTable

StageName : prod

DefinitionUri : swagger.yml

CacheClusterEnabled : true

CacheClusterSize : 28.4

EndpointConfiguration : REGIONAL

Variables:

VarName: VarValue

From SAM Version 2016-10-31

SAM Template Properties

AWS::Serverless::Function

AWS::Serverless::Api

AWS::Serverless::SimpleTable

PrimaryKey :

Name: id

Type: String

ProvisionedThroughput :

ReadCapacityUnits : 5

WriteCapacityUnits : 5

Tags:

Department: Engineering

AppType : Serverless

SSESpecification :

SSEEnabled : true

From SAM Version 2016-10-31

AWS::Serverless::Function Event source types

From SAM Version 2016-10-31

S3

SNS

Kinesis | DynamoDB

Api

Schedule

CloudWatchEvent

IoTRule

AlexaSkill

Note: Events are a map of string to Event Source

Object

Event Source Objects have the following structure:

Type:

Properties:

For Example:

Events:

MyEventName:

Type: S3

Properties:

Bucket: my- photo - bucket

AWS::Serverless::Function Event source types

S3

SNS

Kinesis | DynamoDB

Api

Schedule

CloudWatchEvent

IoTRule

AlexaSkill

Type: S3

Properties:

Bucket: bucket - name*

Events: S3:Supported events**

Filter:

S3Key:

Rules:

-

Name: prefix|suffix

Value: String

-

Name: prefix|suffix

Value: String

*Bucket must be declared in same template today

**https:// docs.aws.amazon.com /AmazonS3/latest/dev/ Not
ificationHowTo.html#supported - notification - event -
typesFrom SAM Version 2016-10-31

AWS::Serverless::Function Event source types

S3

SNS

Kinesis | DynamoDB

Api

Schedule

CloudWatchEvent

IoTRule

AlexaSkill

Type: SNS

Properties:

Topic: arn:aws:sns :<region>:<account -
id>: topic_name

From SAM Version 2016-10-31

AWS::Serverless::Function Event source types

S3

SNS

Kinesis | DynamoDB

Api

Schedule

CloudWatchEvent

IoTRule

AlexaSkill

Type: Kinesis

Properties:

Stream:
arn:aws:kinesis :<region>:<account -
id>:stream/ stream_name

StartingPosition : TRIM_HORIZON|LATEST

BatchSize : <integer>

Type: DynamoDB

Properties:

Stream:
arn:aws:dynamodb :<region>:<account -
id>:table/ table_name /stream/<time stamp>

StartingPosition : TRIM_HORIZON|LATEST

BatchSize : <integer>
From SAM Version 2016-10-31

AWS::Serverless::Function Event source types

S3

SNS

Kinesis | DynamoDB

Api

Schedule

CloudWatchEvent

IoTRule

AlexaSkill

Type: Schedule

Properties:

Schedule: Cron|Rate Expression

Input: JSON formatted string

Cron examples:
cron (* * * * * *) (every minute)

cron (1/5 8 - 17 * * 2 - 6 *) (every five
minutes, between 8am and 5pm, Monday -
Friday)

Rate Expression examples:
rate(10 minutes)

rate(1 hour)
From SAM Version 2016-10-31

AWS::Serverless::Function Event source types

S3

SNS

Kinesis | DynamoDB

Api

Schedule

CloudWatchEvent

IoTRule

AlexaSkill

Type: AlexaSkill *

* creates a resource policy that allows the Amazon

Alexa service to call your Lambda function

powers:

From SAM Version 2016-10-31

AWS SAM CLI SAM Local

wŜƭŀǳƴŎƘŜŘκD!ΩŘ ƻƴ aŀȅ уth!

CLI tool for local building, validating, testing of
serverless apps

²ƻǊƪǎ ǿƛǘƘ [ŀƳōŘŀ ŦǳƴŎǘƛƻƴǎ ŀƴŘ άǇǊƻȄȅ-ǎǘȅƭŜέ !tLǎ

Response object and function logs available on your
local machine

Uses open source docker-lambda images to mimic
[ŀƳōŘŀΩǎ ŜȄŜŎǳǘƛƻƴ ŜƴǾƛǊƻƴƳŜƴǘΥ
Å Emulates timeout, memory limits, runtimes

https://github.com/awslabs/aws-sam-cli

SAM Local CLI
$ sam -- help

Usage: sam [OPTIONS] COMMAND [ARGS]...

AWS Serverless Application Model (SAM) CLI

The AWS Serverless Application Model extends AWS CloudFormation to provide

a simplified way of defining the Amazon API Gateway APIs, AWS Lambda

functions, and Amazon DynamoDB tables needed by your serverless

application. You can find more in - depth guide about the SAM specification

here: https://github.com/awslabs/serverless - application - model.

Options:

-- debug Turn on debug logging

-- version Show the version and exit.

-- help Show this message and exit.

Commands:

init Initialize a serverless application with a...

package Package an AWS SAM application. This is an alias for 'aws

cloudformation package'.

local Run your Serverless application locally for...

validate Validate an AWS SAM template.

deploy Deploy an AWS SAM application. This is an alias for 'aws

cloudformation deploy'.

SAM Local CLI
$ sam -- help

Usage: sam [OPTIONS] COMMAND [ARGS]...

AWS Serverless Application Model (SAM) CLI

The AWS Serverless Application Model extends AWS CloudFormation to provide

a simplified way of defining the Amazon API Gateway APIs, AWS Lambda

functions, and Amazon DynamoDB tables needed by your serverless

application. You can find more in - depth guide about the SAM specification

here: https://github.com/awslabs/serverless - application - model.

Options:

-- debug Turn on debug logging

-- version Show the version and exit.

-- help Show this message and exit.

Commands:

init Initialize a serverless application with a...

package Package an AWS SAM application. This is an alias for 'aws

cloudformation package'.

local Run your Serverless application locally for...

validate Validate an AWS SAM template.

deploy Deploy an AWS SAM application. This is an alias for 'aws

cloudformation deploy'.

DEMO!

AWS Cloud9

