The Hitchhiker's Guide to "Serverless" JavaScript

Steve Faulkner

Osouthpolesteve

BUSTLE

Director of Engineering

"Serverless"

Your Buzzword for 2016: Serverless

What the hell is Serverless? To be honest, I can give you an answer, but I can't guarantee it's the right one. It's the new buzzword for 2016 from 2012. Either way I'm going to attempt it.

It's not a market segment, it's not a product and it's not a new way of working. It's all of that and more. To be very mundane and obvious, it's about doing stuff without servers. It's what is required to free ourselves of servers, and the behaviour that is driven by operating without servers, is what is going to change the way we meet user needs.

Every user need that is met through software will be addressed with a direct functional requirement, for example "I need the current time". In addition to the direct requirement there will always be at least three additional implied requirements of **performance**, **availability** and **security**. To extend the

"Serverless"

there are still servers...

servers platforms!

* as a Service

Database-aaS Caching-aaS Logging-aaS Metrics-aaS Servers-aaS

business logic?

Functions-aaS

myApp(request) #=> response

Lambda + API Gateway

Functions-aaS + Routing-aaS

\$ per request

scales magically*

Lambda

write code zip upload function()

node
java
python
C#

shim + rust/go/haskell

```
function(event,context,cb){
 cb(null, 'Hello World')
}
```

versioning aliases RAM + CPU logging non-http events

API Gateway

swagger or click a lot

cache/throttle authorization api keys logging/metrics custom domains ssl

BUSTLE

10-20 million calls per day

< \$\$\$

frontend

10 Alternatives To Getting A Full-Time Job

By JESSICA BOOTH

Why A Donald Trump Presidency
Terrifies Me

By SADIE L. TROMBETTA

The Sign You Have An Unhealthy
Friendship

By BIBI DEITZ

html + js

API Gateway

S3 Lambda(SSR)

Ember

Ember Riot

Ember Riot Riot Preact

why preact?

components simple small

backend

graphiql.bustle.com

JSON

API Gateway

Lambda

dynamoDB redis*

Ruby

Ruby JS (REST)

Ruby JS (REST) Purescript

Riak is the Haskell of databases. It sacrifices UX for correctness, so no one uses it

RETWEETS

LIKES

53

25

Ruby JS (REST) Purescript JS (GraphQL)

why graphQL?

graphiQL

types

field resolution

dataloader

why serverless?

#noops

#10005

benchmarks fallbacks load testing monitoring #lessops

scale scale

1 -> 1000 rps

1000 -> 0 rps

iteration

single function deployments

\$\$\$\$

events API

ec2 ~\$2500/mo

lambda api gateway ~\$400/mo

why not?

lockin

```
const express = require('express')
const fn = require(./lambda-fn/)
const app = express()
app.get('/', (req, res) => {
  fn.handler(null, null, (err, result) => {
 res.json(result)
})
});
app.listen(3000)
```

cold functions

```
const data = loadBigData() // Takes 15s

module.exports.handler = function(e,ctx,cb){
  processBigData(data, cb)
}
```

Long tasks

5 min max

s3(3GB) Lambda Kinesis Firehose Elasticsearch

testing

test in the cloud?

tools!

serverless framework node-lambda apex claudia.js

npm install -g shep

JavaScript Only no CF swagger webpack environments

shep new my-api shep generate endpoint shep deploy production

questions?

Steve Faulkner @southpolesteve