

USE CASES FOR SERVERLESS TECHNOLOGIES

NICE TO MEET YOU

<https://bit.ly/2Ul3L33>

Ruslan Tolstov
Ruby Developer at MLSDev

AGENDA

- What is serverless?
- How serverless works?
- Providers
- AWS Lambda
- AWS API Gateway
- Serverless Frameworks
- Cons
- Prices
- Use cases

WHAT IS SERVERLESS?

Serverless architecture replaces long-running virtual machines with ephemeral compute power that comes into existence on request and disappears immediately after use

TRADITIONAL ARCHITECTURE

TRADITIONAL ARCHITECTURE

- Set up server

TRADITIONAL ARCHITECTURE

- Set up server
- OS

TRADITIONAL ARCHITECTURE

- Set up server
- OS
- DB

TRADITIONAL ARCHITECTURE

- Set up server
- OS
- DB
- Hardware updates

TRADITIONAL ARCHITECTURE

- Set up server
- OS
- DB
- Hardware updates
- Soft updates

TRADITIONAL ARCHITECTURE

- Set up server
- OS
- DB
- Hardware updates
- Soft updates
- Scaling

TRADITIONAL ARCHITECTURE

- Set up server
- OS
- DB
- Hardware updates
- Soft updates
- Scaling

MICROSERVICE ARCHITECTURE

MICROSERVICE ARCHITECTURE

vs

We need DevOps

SERVERLESS ARCHITECTURE

Function-as-a-Service(FaaS)

SERVERLESS ARCHITECTURE

Function-as-a-Service(FaaS)

FUNCTION AS A SERVICE (FaaS)

FUNCTION AS A SERVICE (FaaS)

- Function as the unit of deployment and scaling

FUNCTION AS A SERVICE (FAAS)

- Function as the unit of deployment and scaling
- Metrics

FUNCTION AS A SERVICE (FaaS)

- Function as the unit of deployment and scaling
- Metrics
- No machines, VMs, or containers

FUNCTION AS A SERVICE (FaaS)

- Function as the unit of deployment and scaling
- Metrics
- No machines, VMs, or containers
- Stateless

FUNCTION AS A SERVICE (FaaS)

- Function as the unit of deployment and scaling
- Metrics
- No machines, VMs, or containers
- Stateless
- Never pay for idle

SERVERLESS EVOLUTION

Monolith

Microservice

Function

HOW SERVERLESS WORKS?

Functions are stateless

VENDORS

GCP SUPPORTED LANGUAGES

AWS SUPPORTED LANGUAGES

AWS SUPPORTED LANGUAGES

AWS SUPPORTED LANGUAGES

AWS SUPPORTED LANGUAGES

MS AZURE SUPPORTED LANGUAGES

MS AZURE SUPPORTED LANGUAGES

MS AZURE SUPPORTED LANGUAGES

MS AZURE SUPPORTED LANGUAGES

MS AZURE SUPPORTED LANGUAGES

MS AZURE SUPPORTED LANGUAGES

REST API EXAMPLE

AMAZON API GATEWAY

Amazon API Gateway is a fully managed service that makes it easy for developers to create, publish, maintain, monitor, and secure APIs at any scale.

AMAZON API GATEWAY

- Easy API Creation and Deployment
- Support for HTTP/REST APIs and WebSocket APIs
- Resiliency
- API Lifecycle Management
- Monitoring
- Import from swagger/postman

ONLINE EDITOR API GATEWAY

The screenshot shows the Amazon API Gateway console interface. The top navigation bar indicates the path: APIs > demo-dev (puc3xyk4cj) > Resources > / (y4j19jjat0). The left sidebar lists various API management options like APIs, Stages, Authorizers, etc. The main area is focused on the 'Methods' section for a specific resource path. The path structure is visible on the left, with the current resource at / highlighted in blue. The 'Actions' dropdown menu is open, showing options like 'PUT', 'DELETE', 'OPTIONS', 'PATCH', 'HEAD', and 'POST'. On the right, the 'Methods' section is displayed with a 'GET' method selected. The 'Authorization' section shows 'None' and 'API Key Not required'. Other methods listed include /posts, /new, /{id}, /edit, and /{catchall+}.

Amazon API Gateway

APIs > demo-dev (puc3xyk4cj) > Resources > / (y4j19jjat0)

APIs

demo-dev

Resources

Stages

Authorizers

Gateway Responses

Models

Resource Policy

Documentation

Dashboard

Settings

lite-dev

PostReaderAPI

Resources Actions / Methods

/

- GET
- OPTIONS
- /posts
 - GET
 - OPTIONS
 - POST
 - /new
 - GET
 - OPTIONS
 - /id
 - DELETE
 - GET
 - OPTIONS
 - PUT
 - /edit
 - GET
 - OPTIONS
 - /catchall+
 - ANY

AWS LAMBDA FUNCTION

- AWS Lambda is a compute service that lets you run code without provisioning or managing servers
- AWS Lambda executes your code only when needed and scales automatically, from a few requests per day to thousands per second
- Lambda functions can be used to join together many different AWS services
- AWS Services can trigger Lambda functions

ANATOMY OF LAMBDA FUNCTION (RUBY)

```
def handler(event:, context:)
  #some logic
  { status: 200, body: {} }
end
```

ruby2.5

ANATOMY OF LAMBDA FUNCTION (NODEJS)

```
exports.handler = function(event, context, callback) {  
  //some logic  
  callback(null, { status: 200, body: {} })  
}
```

nodejs6.10

```
exports.handler = async (event, context) => {  
  //some logic  
  return { status: 200, body: {} }  
}
```

nodejs8.10

ONLINE EDITOR LAMBDA

Function code [Info](#)

Code entry type [Edit code inline](#) Runtime [Ruby 2.5](#) Handler [Info](#) [lambda_function.lambda_handler](#)

The screenshot shows a user interface for editing Lambda function code. At the top, there are three dropdown menus: 'Code entry type' set to 'Edit code inline', 'Runtime' set to 'Ruby 2.5', and 'Handler' set to 'lambda_function.lambda_handler'. Below these, there's a toolbar with standard file operations: File, Edit, Find, View, Goto, Tools, Window, and a gear icon for settings. To the left is a sidebar labeled 'Environment' containing a folder named 'hello_ruby' which contains a file named 'lambda_function.rb'. The main area is a code editor titled 'lambda_function' with the following Ruby code:

```
1 require 'json'
2
3 def lambda_handler(event:, context:)
4 # TODO implement
5 { statusCode: 200, body: JSON.generate('Hello from Lambda!') }
6 end
7
```

AWS CLI + ZIP

```
cd lambda
zip -x -r ../index.zip *
aws lambda update-function-code --function-name
 MyLambdaFunction --zip-file fileb://index.zip
```

AWS CLI + CLOUDFORMATION OR SAM

```
{  
 "AWSTemplateFormatVersion": "2010-09-09",  
 "Description": "The AWS CloudFormation template for this Serverless application",  
 "Resources": {  
 "ResizeCategoryLogGroup": {  
 "Type": "AWS::Logs::LogGroup",  
 "Properties": {  
 "LogGroupName": "/aws/lambda/lvg-develop-reports"  
 }  
 },  
 "ResizeCategoryLambdaFunction": {  
 "Type": "AWS::Lambda::Function",  
 "Properties": {  
 "Code": {  
 "S3Bucket": "lvg-cloudformation",  
 "S3Key": "serverless/lvg/develop/1553255530306-2019-03-22T11:52:10.306Z/lvg.zip"  
 },  
 "FunctionName": "lvg-develop-reports",  
 "Handler": "handler-reports.handler",  
 "MemorySize": 320,  
 "Role": "arn:aws:iam::704493629240:role/lvgRole",  
 "Runtime": "nodejs8.10",  
 "Timeout": 300,  
 "Environment": {  
 "Variables": {  
 "STAGE": "develop",  
 "LOG_LEVEL": "INFO"  
 }  
 }  
 }  
 }  
 }  
}
```


SERVERLESS FRAMEWORKS

SERVERLESS FRAMEWORK

SERVERLESS FRAMEWORK

- Cross vendor support

SERVERLESS FRAMEWORK

- Cross vendor support
- Dozens of plugins

SERVERLESS FRAMEWORK

- Cross vendor support
- Dozens of plugins
- YAML

SERVERLESS FRAMEWORK

- Cross vendor support
- Dozens of plugins
- YAML
- Invoke function locally

SERVERLESS FRAMEWORK

- Cross vendor support
- Dozens of plugins
- YAML
- Invoke function locally
- MIT License

SERVERLESS CONFIG

```
service: serverless-thumbnail
runtime: ruby2.5
provider:
  name: aws
  timeout: 30
  memorySize: 128
  role: ${env:AWS_ROLE}
  deploymentBucket:
 name: ${env:DEPLOYMENT_BUCKET}
  iamRoleStatements:
 - Effect: Allow
 Action:
 - s3:putObject
 Resource: '*'
functions:
  thumbnail:
 events:
 - http: get thumbnail
 handler: handler.thumbnail
resources:
  Resources:
 NewResource:
 Type: AWS::S3::Bucket
```

DEPLOY

```
serverless deploy
```


SERVERLESS CLI

```
serverless deploy -f sendEmail  
  
serverless invoke local --function sendEmail  
  
serverless logs -f sendEmail
```

SERVERLESS PLUGINS

- serverless-plugin-existing-s3
- serverless-dotenv-plugin
- serverless-secrets-plugin
- serverless-offline
- serverless-dynamodb-local

PERMISSIONS

INVOCATION TYPES

- Synchronous
- Asynchronous

RETRY BEHAVIOUR

DLQ - Dead Letter Queue

BINARIES

Your libraries must be for the Linux x64 platform/architecture.

```
npm --arch=x64 --platform=linux
```

or deploy with CI, docker container

STEP FUNCTIONS

CONS

STATELESS

COLDSTART TIME

LAMBDA LIMITS

- /tmp directory storage - 512 MB
- Function timeout - 900 seconds (15 minutes)
- Body payload size - sync 6MB, async 128KB
- Function memory allocation - 128 MB to 3008 MB
- Deployment package size - 50 MB (zipped), 250 MB (unzipped)
- Concurrent executions - 1000 (per account)

LAMBDA SCALING

1000+

VENDOR LOCK

OPENFAAS

OpenFaaS

OpenFaaS® (Functions as a Service) is a framework for building Serverless functions with Docker and Kubernetes which has first-class support for metrics. Any process can be packaged as a function enabling you to consume a range of web events without repetitive boiler-plate coding.

PRICES

FREE TIER

	IBM OpenWhisk	AWS Lambda	Azure Functions	GCP Functions
Requests	5M reqs	1M reqs	1M reqs	2M reqs
GB/s (compute time)	\$0.000017 per GB-s	400,000 GB-s	400,000 GB-s	400,000 GB-s
Networking	None	None	None	5GB out

$$\text{Compute Time} = \text{Invocations} \times \text{Duration} \times \text{RAM} / 1024$$

PRICES

	IBM OpenWhisk	AWS Lambda	Azure Functions	GCP Functions
Requests	N/A	\$0.2 per 1M requests	\$0.2 per 1M requests	\$0.4 Per 1M requests
GB/s (compute time)	\$0.000017 per GB-s	\$0.000016 per GB-s	\$0.000016 per GB-s	\$0.00000231/GB-s
Data Transfer (IN)	Free	\$0.1-\$0.2 between VPCs/regions	Free	Free
Data Transfer (OUT)	\$0.05- \$0.09 per GB	\$0.05- \$0.09 per GB	\$0.05- \$0.09 per GB	\$0.12 per GB
API Gateway	Free	\$3.50 per 1M calls	Free	\$3.00 per 1M calls

LOW COMPUTE USE CASE

Low Compute Use Case

- Allocated memory 512 MB
- No. of invocations: 20,000 times/month
- Execution duration: 1 sec

AWS Lambda	
GB-sec = 20,000 * 512/1024	10,000 GB-sec
Compute charges = 10,000 * 0.00001667	\$0.1667
Request charges = (20,000/1,000,000) * \$0.2/Million	\$0.004
Total	\$0.1707

EC2 (on-demand t2.nano)	
\$0.0081 * 24 * 30	\$5.832
Total	\$5.832

HIGH COMPUTE USE CASE

High Compute Use Case

- Allocated memory 2496 MB
- No. of invocations: 30,000,000 times/month
- Execution duration: 500 sec

AWS Lambda	
GB-sec = 30,000,000 * 0.5s * 2496/1024	36,562,500 GB-sec
Compute charges = 36,562,500 * 0.00001667	\$609.5
Request charges = (30,000,000/1,000,000) * \$0.2/Million	\$6
Total	\$615.5

EC2 (on-demand m4.large)	
\$0.192 * 24 * 30	\$138.24
Total	\$138.24

3RD PARTY TOOLS

- Epsagon
- Thundra
- Dashbird
- Sentry
- Rollbar

USE CASES

- Web applications
- IoT
- Media Transformation (audio/video/image)
- Multi-Location Media Transformation with **Lambda@Edge** and **CloudFront**
- Mass Emailing
- Real-time Data Transformation
- CRON Jobs with **CloudWatch**
- Chatbot
- **Websockets**

CONCLUSIONS

- Keep the Lambda handler lean
- Avoid hardcoding, use environment variables
- One function, One task
- Watch the deployment package size, remove unused dependencies
- Make use of error handling mechanisms, DLQs
- Keep containers warm
- Use frameworks

THANKS!

QUESTIONS