MATEJ MINÁRIK RUBY STORIES VII PRIMEHAMMER.COM

BUILDING SERVERLESS SLACKBOT

OVERVIEW

- Serverless application
- Fetch lunch menus
- Slack Slackbot
- Slack Slash Command
- Serverless framework
- AWS Lambda
- Node.js

Foodies APP 12:13 PM

Soups:

PASTYŇÁKOVÝ KRÉM se smetanou a pažitkou
KUŘECÍ VÝVAR S KRUPICOVÝM NOKEM restovanou karotkou na másle a
petrželovou natí

Mains:

VYKOŠTĚNÉ VĚPŘOVÉ KOLÍNKO s kysaným tuřanským zelím a kynutým knedlíkem 109 Kč

KUŘECÍ PRSO S NÁDIVKOU se slaninou, cibulí, papríkou, smetanovo hořčicovou omáčkou, podávané s bramborovou kaší 109 Kč

HOVĚZÍ NUDLIČKY PO ZNOJEMSKU dušené hovězí s kyselou okurkou a jasmínovou rýží 119 Kč

KRŮTÍ SOUS VIDE V PARMSKÉ ŠUNCE pyré ze zeleného hrášku, bramborové krokety 119 Kč

LASAGNE S MASOVÝM RAGÚ s drcenými rajčaty, sýrem Grana a snítky rukoly 125 Kč

SALÁT S KOZÍM SÝREM s konfitovanou červenou řepou, čerstvou zeleninou a rozpečenou bagetou 125 Kč

ROŠTĚNÁ NA ROŠTU SE SÁZENÝM VEJCEM se slaninovou omáčkou a rustikálními hranolkami 169 Kč

FILET Z LOSOSA s pestem ze sušených rajčaty, pečené červené papríky, mladé

Foodies Application

SLACKBOT

SLACKBOT

- Application to interact with users via conversation
- Name, face, personality
- Send direct messages, post messages, upload files, invited/kicked out of channels
- Events API (app_mention, message, ...)
- Events received as a POST request with payload

SLASH COMMANDS

- "Console Application"
- Much easier concept and integration
- /giphy [args]
- Commands received as POST requests

CREATE NEW SLACK APP

https://api.slack.com/apps

CREATE NEW SLASH COMMAND

Slash Commands

Commands enable users to interact with your app from within Slack. Learn more.

Name Description

/lunchie Fetches today's lunch menus!

CONFIGURE SLASH COMMAND

Command	/lunchie	i
Request URL	https://a12	x340lkl.execute-api.eu-w (i)
Short Description	Fetches to	day's lunch menus!
Usage Hint	[forkys lod	ny parameters that can be passed.
Escape channels, user Unescaped: @user #genera		to your app
Preview of Autocomp	olete Entry	
Commands match	ing "lunchie"	
Foodies		

SERVERLESS.

SERVERLESS ARCHITECTURE

- Build. Deploy. Enjoy.
- "Infinitely" scaleable
- Pay-per-execution

- Infinitely expensive
- More complex

SOMEONE SMARTER THAN YOU IS RUNNING YOUR INFRASTRUCTURE AND CHARGES YOU SHITLOAD OF MONEY FOR YOUR INCOMPETENCE OR LAZINESS.

Daniel Tlach (@danaketh)

SERVERLESS FRAMEWORK

- Toolkit for building serverless applications
- ▶ AWS, Azure, Google, IBM, ...
- npm install serverless
- serverless create
- serverless deploy

AWS LAMBDA

- Computing Functions
- Backends
- Data Processing
 - File processing
 - Stream processing
- Ruby, Node.js, Python, Java, C#

AWS LAMBDA PRICING

- Number of requests
- Duration of execution (rounded to 100ms)
- Memory
- Free Tier
 - ▶ 1M requests / month
 - ▶ 400 000 1GB-seconds ~4.5 days
 - ▶ 3 200 000 128MB-seconds ~37 days

IMPLEMENTATION

```
service: aws-foodies
plugins:
  - serverless-offline
provider:
  name: aws
  runtime: nodejs8.10
  stage: dev
  region: eu-west-2
functions:
  app:
 handler: index.handler
 events:
 - http: ANY /
 - http: 'ANY {proxy+}'
```

```
const serverless = require("serverless-http");
const express = require("express");
const bodyParser = require("body-parser");
const app = express();
app.use(bodyParser.json());
app.use(bodyParser.urlencoded({ extended: true }));
module.exports.handler = serverless(app);
```

```
const defaultResponse = {
 mrkdwn: true,
  response_type: "in_channel",
  text: "Sorry, something went wrong."
};
app.post("/", async function(req, res) {
  const { text } = req.body;
  if (text === "lod") {
 const menu = await fetchZlataLod();
 res.json({ ...defaultResponse, text: menu });
  } else if (text === "forkys") {
 const menu = await fetchForkys();
 res.json({ ...defaultResponse, text: menu });
  } else {
 res.json({ ...defaultResponse, text: "Not Supported" });
});
```

GOTCHAS

- Think about the use-case
- Startup time
 - Use Prepack for faster code initialisation
 - serverless-plugin-warmup
- Parsing POST www-urlencoded-form
- Deployments create different URLs (Configuration)

SLACKBOT USE CASES

- Lunch Menus
- Bug/Ticket Details
- Sample Testing Data/Credentials
- Notifications
 - Internal Statistics: # of Users, Conversions, Bugs, ...
- **...**

SOURCES

- https://api.slack.com/bot-users
- https://api.slack.com/slash-commands
- https://zapier.com/blog/how-to-build-chat-bot/
- https://serverless.com/
- https://theburningmonk.com/
- https://aws.amazon.com/lambda/

OVERVIEW

- Serverless application
- Fetch lunch menus
- Slack Slackbot
- Slack Slash Command
- Serverless framework
- AWS Lambda
- Node.js

Foodies APP 12:13 PM

Soups:

PASTYŇÁKOVÝ KRÉM se smetanou a pažitkou
KUŘECÍ VÝVAR S KRUPICOVÝM NOKEM restovanou karotkou na másle a
petrželovou natí

Mains:

VYKOŠTĚNÉ VĚPŘOVÉ KOLÍNKO s kysaným tuřanským zelím a kynutým knedlíkem 109 Kč

KUŘECÍ PRSO S NÁDIVKOU se slaninou, cibulí, paprikou, smetanovo hořčicovou omáčkou, podávané s bramborovou kaší 109 Kč

HOVĚZÍ NUDLIČKY PO ZNOJEMSKU dušené hovězí s kyselou okurkou a jasmínovou rýží 119 Kč

KRŮTÍ SOUS VIDE V PARMSKÉ ŠUNCE pyré ze zeleného hrášku, bramborové krokety 119 Kč

LASAGNE S MASOVÝM RAGÚ s drcenými rajčaty, sýrem Grana a snítky rukoly 125 Kč

SALÁT S KOZÍM SÝREM s konfitovanou červenou řepou, čerstvou zeleninou a rozpečenou bagetou 125 Kč

ROŠTĚNÁ NA ROŠTU SE SÁZENÝM VEJCEM se slaninovou omáčkou a rustikálními hranolkami 169 Kč

FILET Z LOSOSA s pestem ze sušených rajčaty, pečené červené papríky, mladé

Foodies Application