

<u>Serverless-Stack.com</u> is a free comprehensive resource on building full-stack serverless applications on AWS.

"Serverless computing, is a cloud computing code execution model in which the cloud provider fully manages starting and stopping of a function's container as necessary to serve requests, and requests are billed by an abstract measure of the resources required to satisfy the request"

Turns out serverless computing involves...

Servers!

But fully managed to auto-scale, and billed by the millisecond!

Why Serverless?

Cost

Low Maintenance

Scale

What is a Full-Stack Serverless App?

Backend

Notifications

λ Event

Client

API Gateway

Database

Runs a function in a container Supports JS, Python, Java, C# Supports Node.js 4.3.2 & 6.10 Linux kernel 4.4.51 Container memory 128 - 1536MB Ephemeral disk space 512MB \$0.000000208 for 128MB - 100ms

```
// Initialization code
// Runs once per container creation
 Context Object
 Name of the Lambda
 Event Object
 Callback Function
exports. myHandler = function( event , context , callback ) {
  // Do stuff
  callback(|Error error|, |Object result|);
```

Result Object

Error Object

Triggered by events or streams

Function is "stateless"

Scales to match requests

Concurrency limit of 1000

Timeout 300s, default 3s

Executes till callback returns or call stack finishes or timeout

Frontend

React.js SPA Client CloudFront **S**3

React.js SPA

Infinite scale

Edge delivery

Extremely cost-effective

Client/API separation

S3 & CloudFront

Things to look out for

Lambda Cold Starts

** Warm every 5mins

Switch from Monolithic

★ Offload a feature at a time

Tooling & Docs

> Very active community

SEO

Pre-render or use marketing pages

Further Reading

Lambda Start Performance - https://robertvojta.com/aws-journey-api-gateway-lambda-vpc-performance-452c6932093b

Lambda Container Lifetime - https:// www.linkedin.com/pulse/aws-lambda-containerlifetime-config-refresh-frederik-willaert

PHP, Ruby, and Go, on Lambda - https://
https://
aws.amazon.com/blogs/compute/scripting-languages-for-aws-lambda-running-php-ruby-and-go/

Questions?

Serverless-Stack.com

Frank Jay

math display="block" Jay

math di