

Serverless - introduction et perspectives concrètes

Bertrand Delacrétaz :: Principal Scientist, Adobe Basel :: Member, Apache Software Foundation :: @bdelacretaz

API DevTalks 2.0
Neuchâtel, Avril 2019

Adobe
I/O

 APACHE
OpenWhiskTM

Images: Adobe Stock,
sauf indication contraire

Slides revision 2019-04-10b

#AdobeRemix
Thomas Wirtz

Adobe Experience Manager.

Une puissante solution pour vos systèmes CMS et DAM.

Experience Cloud

SERVERLESS?

API


```
$ curl https://jsonplaceholder.typicode.com/users
```

```
{  
  "id": 6,  
  "name": "Mrs. Dennis Schulist",  
  "username": "Leopoldo_Corkery",  
  "email": "Karley_Dach@jasper.info",  
}
```

Evolutions des technologies dans le Cloud

Source: Deloitte Consulting LLP, via Alexander Klimetschek, @alexkli

Hello, Serverless!

```
// The actual OpenWhisk action code
function main(params) {
 const name = params.name || 'World';

 const content = `
 <html>
 <body>
 <h1>Hello, ${escapeForHTML(name)}!</h1>
 </body>
 </html>
 `;

 console.log(content);
 return {body: content };
}
```


wsk action update web-hello web-hello.js --web true

Installation:

wsk -i action get web-hello --url

URL:

SERVERLESS?

Puis-je emprunter votre container pour un instant?

Serverless computing

From Wikipedia, the free encyclopedia

Serverless computing is a [misnomer^{\[1\]\[2\]}](#) referring to a [cloud-computing execution model](#) in which the cloud provider runs the server, and dynamically manages the allocation of machine resources. Pricing is based on the actual amount of resources consumed by an application, rather than on pre-purchased units of capacity.^[3] It can be a form of [utility computing](#).

(*) Abus de langage

Scalable, unplanned capacity
Scalable cost, **scale-to-zero**
Fine deployment granularity (**functions**)

serverless ;-)

Une application hétérogène...

Serverless: infrastructure unique, partagée

APACHE OPENWHISK

openwhisk.incubator.apache.org 170% ⌂ ⌂ ⌂

current Most Visited adobe asf c

APACHE OpenWhisk

Documentation Community Downloads

Open Source Serverless Cloud Platform

Executes functions in response to events at any scale

Projet en incubation de la Fondation Apache, basé sur une donation de code conjointe de IBM et Adobe, novembre 2016

<http://openwhisk.incubator.apache.org>

Fièrement propulsé par

Triggers -> OpenWhisk Core -> Orchestrated Containers

source: <http://openwhisk.incubator.apache.org/>

Commande Slack /calc

$2 * 12 = 24$

now = Wed Apr 10 2019 13:16:49 GMT+0000 (Coordinated Universal Time)

$75 \% 4 = 3$

HTTP GET

Execute


```
async function main (params) {  
  
 console.log(`request params: ${JSON.stringify(params, null, 2)})`)  
 const expr = (params && params.text) ? params.text : "";  
  
 try {  
 return jexl.eval(expr, context)  
 .then(res =>{  
 const output = `${expr} = *${res}*`;  
 console.log(output);  
 return plainText(output);  
 })  
 }  
}
```

```
// The actual OpenWhisk action
async function main (params) {

  console.log(`request params: ${JSON.stringify(params, null, 2)}`)
  const expr = (params && params.text) ? params.text : "";

  try {
 return jexl.eval(expr, context)
 .then(res =>{
 const output = `${expr} = *${res}*`;
 console.log(output);
 return plainText(output);
 })
 .catch(e => {
 return plainText(`*ERROR*: ${e}`);
 })
 } catch(e) {
 return plainText(`*ERROR*: ${e}`);
 }
}
```

Commande Slack
 /calc
 zip:
 zip -r action.zip package.json *.js node_modules

installation:
 wsk action update eval action.zip --web true

exécution:
 export URL=\$(wsk -i action get eval --url | grep http)
 curl -L -k "\$URL?text=2*3"

Slack:
 Create App
 Create Command (URL)

Adobe
 I/O

Content-addressed code!

```
$ wsk action update $(md5 -q action.zip) action.zip \  
> --web true --kind nodejs:10
```

*ok: updated action **91c6b9a9d1d58ecda39e1966022ca9d9***

```
$ wsk action get 91c6b9a9d1d58ecda39e1966022ca9d9 --url  
ok: got action 91c6b9a9d1d58ecda39e1966022ca9d9
```

<https://runtime.adobe.io/91c6b9a9d1d58ecda39e1966022ca9d9>

Scale-to-zero: keeping multiple versions of the action code ready to run costs "nothing".

MAIS POUR QUOI FAIRE?

Diagram by Alexander Klimetschek, @aklimets

Examples by Alexander Klimetschek, @alexkli

BETA

sensei-caption-worker.js

```
// 1. ask Sensei to give us a caption for the image
return sensei(params.source, 'title-prediction')

// 2. take the highest scoring caption
.then(senseiResult => senseiResult.response[0].title.titles[0])

// 3. run imagemagick to add a caption
.then(caption => {
  console.log("CAPTION:", caption);

  // taken from http://www.imagemagick.org/Usage/annotating/
  execSync(
 `montage -label "${caption}" \
 ${source} \
 -pointsize 40 \
 -geometry +0+0 \
 -background Khaki \
 ${rendition}`
  );
});
```


group of friends sitting on a bench in the park

deployment-package.json

```
{
  "name": "image-caption",
  "description": "Adds an automatic caption to images",
  "openwhisk": {
 "docker": "openwhisk/nodejs6action:latest",
 "memory": 4096
  },
  "dependencies": {
 "@adobe-internal-nui/library": "^0.0.6"
  }
}
```

BETA

Commerce Integration Framework

This is the cloud-based version of the Commerce Integration Framework. This framework integrates any commerce solution with the Experience Cloud, based on standardized APIs and XDM compatible data.

The integration is hosted on the serverless Adobe I/O Runtime platform and scales automatically to your needs. The modern [microservice](#) architecture supports agile development with maximal flexibility thanks to the comprehensive extensibility model.

The Commerce Integration Framework and Adobe I/O Runtime are currently in beta. Stay informed by filling out this [form](#) and we will send you an email.

<https://github.com/adobe/commerce-cif-api>

PASSED codecov 96%

Commerce Integration Framework (CIF) on Cloud for Magento

Introduction

The CIF on Cloud services architecture is based on [Apache OpenWhisk](#) & [Adobe I/O Runtime](#). The main building blocks of the new commerce services are serverless functions (OpenWhisk actions). These actions run on Adobe I/O Runtime inside an isolated container, stateless and serverless interacting with the commerce backend system or other endpoints via their APIs.

This project contains the OpenWhisk actions implementation for [Magento](#).

Commerce Integration Framework Architecture

BETA

source: <https://www.adobe.io/apis/experiencecloud/commerce-integration-framework/docs.html>

The Cloudflare Global Anycast Network

source: <https://www.cloudflare.com/network/>

Edge Computing - CDN - Workers

What Worker Code Looks Like

A worker can return a static response:

```
addEventListener('fetch', event => {
  event.respondWith(new Response('hello world'))
})
```

It can also make a request to another location, and return that. In this case we're adding '/index.html' to the end of the URL:

```
addEventListener('fetch', event => {
  event.respondWith(
 fetch(event.request.url + "/index.html", event.request)
  )
})
```

Being JavaScript, it's possible to leverage these capabilities in almost any way imaginable. You could, for example, make decisions about where to route the request based on its contents:

```
addEventListener('fetch', event => {
  let url = new URL(event.request.url)

  if (event.request.headers.has('X-Use-Dev'))
 url.host = "dev." + url.host

  url.protocol = 'https:'

  event.respondWith(
 fetch(url, event.request)
  )
})
```

BETA

Liens et Coda

Adobe I/O Runtime

<https://www.adobe.io/apis/experienceplatform/runtime.html>

Apache OpenWhisk + mes exemples

<http://openwhisk.incubator.apache.org/>

<https://github.com/bdelacretaz/openwhisk-playground>

Serverless to the Max:case study, Troy Hunt, haveibeenpwned.com

<http://bit.ly/serverless-max>

Developing Serverless Applications

short book by Raymond Camden, O'Reilly

Twitter:

@adobeio, @alexkli, @bdelacretaz

Serverless -> Intégration !

Many thanks to the I/O Runtime & Friends "gang" for your contributions, you know who you are!

