

Introduction to Serverless Computing

IBM Code

Upkar Lidder
Developer Advocate, IBM

> ulidder@us.ibm.com
> [@lidderupk](https://twitter.com/lidderupk)
> blog.upkarlidder.com

What is Serverless?

What is Serverless?

Serverless computing refers to the concept of building and running applications that **do not require server management**.

It describes a finer-grained deployment model where applications, **bundled as one or more functions**, are uploaded to a platform and then **executed, scaled, and billed** in response to the **exact demand needed** at the moment.

It refers to the idea that consumers of serverless computing **no longer need to spend time and resources on server provisioning, maintenance, updates, scaling, and capacity planning**. Instead, all of these tasks and capabilities are handled by a serverless platform and are completely abstracted away from the developers

- **Cloud Native Computing Foundation**

<https://github.com/cncf/wg-serverless/tree/master/whitepapers/serverless-overview>

What is Serverless?

What is Serverless?

What is Serverless?

Use Cases

Small, focused, asynchronous, concurrent, easy to parallelize into independent units of work

Infrequent or has sporadic demand, with large, unpredictable variance in scaling requirements

Stateless, ephemeral, without a major need for instantaneous cold start time

Highly dynamic in terms of changing business requirements that drive a need for accelerated developer velocity

Why Serverless?

Active users curve for a new mobile game has a **predictable shape**, but an **unpredictable volume**

Why Serverless?

Active users curve for a mobile conference app has **no demand before and after** the conference, and **huge intraweek swings in demand**

Why Serverless?

Server Landscape (Cloud Native Computing Foundation)

Tools

Security

Framework

Hosted

Installable

Platform

Server Landscape – features

Amazon Lambda

- Node.js, Python, Java, C# and Go

Apache OpenWhisk

- Node.js 8, Node.js 6, Python 3.6.4, Python 3.6.1, PHP 7.1, PHP 7.2, and Swift 4, Swift 3.1.1, Ruby 2.5
- Other languages can be added via Docker container (for example Java)
- Based on open source OpenWhisk serverless platform. Can create your own serverless platform based on OpenWhisk

Microsoft Azure

- C#, F#, Node.js (in GA)
- Java, Python, PHP, TypeScript, Bash, PowerShell (experimental mode)

Google Cloud Function

- Node.js, Python
- **Many many more and constantly changings**

Apache OpenWhisk

Apache OpenWhisk (Incubating) is an open source, distributed Serverless platform that executes functions (fx) in response to events at any scale.

The OpenWhisk platform supports a programming model in which developers write functional logic (called **Actions**), in any supported programming language, that can be dynamically scheduled and run in response to associated events (via **Triggers**) from external sources (**Feeds**) or from HTTP requests.

Apache OpenWhisk

Apache OpenWhisk

T A class of events that can occur → **R** An association of a trigger to an action in a many to many mapping.

A Can be written in a variety of languages, such as JavaScript, Python, Java, PHP, and Swift

JS/NodeJS 8	Swift 4	Go	Ruby
Java	Docker	Rust	bash
Python 3	PHP 7	C	...

Use cases

Serverless Backends

Mobile Backend

Data Processing

Conversational Scenarios

Cognitive Data Processing

IoT Ready

Event Stream Processing

Scheduled Tasks

Apache OpenWhisk

Entering the system: nginx

“an HTTP and reverse proxy server”.

Entering the system: Controller

serves as the interface for everything a user can do, including CRUD requests for your entities in OpenWhisk and invocation of actions

Authentication and Authorization: CouchDB

check that the user exists in OpenWhisk’s database and that it has the privilege to invoke the action myAction

Getting the action: CouchDB... again

Load the action from the **whisks** database in CouchDB. The record of the action contains mainly the code to execute (shown above) and default parameters that you want to pass to your action, merged with the parameters you included in the actual invoke request. It also contains the resource restrictions imposed on it in execution, such as the memory it is allowed to consume.

Who's there to invoke the action: Load Balancer

has a global view of the executors available in the system by checking their health status continuously. Those executors are called **Invokers**. The Load Balancer, knowing which Invokers are available, chooses one of them to invoke the action requested.

Apache OpenWhisk

Please form a line: Kafka

“a high-throughput, distributed, publish-subscribe messaging system”. Controller and Invoker solely communicate through messages buffered and persisted by Kafka.

Actually invoking the code already: Invoker

The Invoker’s duty is to invoke an action. To execute actions in an isolated and safe way it uses **Docker**.

Example: the Invoker will start a Node.js container, inject the code from *myAction*, run it with no parameters, extract the result, save the logs and destroy the Node.js container again.

Storing the results: CouchDB again

As the result is obtained by the Invoker, it is stored into the **activations** database as an activation. The record contains both the returned result and the logs written. It also contains the start and end time of the invocation of the action.

The system itself mainly consists of only two custom components, the **Controller** and the **Invoker**.

Everything else is already there, developed by so many people out there in the open-source community.

Apache OpenWhisk

```
~/D/c/o/incubator-openwhisk-devtools ➤ docker-compose ➤ docker ps --format "{{.ID}}: {{.Names}} {{.Image}}"
9c38cf1cf6a: wsk0_36_prewarm_nodejs6 openwhisk/nodejs6action:latest
6b316404834c: wsk0_35_prewarm_nodejs6 openwhisk/nodejs6action:latest
33c7227b23af: openwhisk_apigateway_1 openwhisk/apigateway:latest
e62416c40058: openwhisk_invoker_1 openwhisk/invoker
d13f1d3157ec: openwhisk_controller_1 openwhisk/controller
672608ddb366: openwhisk_kafka-topics-ui_1 landoop/kafka-topics-ui:0.9.3
7654709edd2b: openwhisk_kafka-rest_1 confluentinc/cp-kafka-rest:3.3.1
af68360a86c2: openwhisk_kafka_1 wurstmeister/kafka:0.11.0.1
422c91ddf86a: openwhisk_db_1 apache/couchdb:2.1
dedb8e4552c8: openwhisk_zookeeper_1 zookeeper:3.4
d254ec1388ca: openwhisk_redis_1 redis:2.8
5ca234738543: openwhisk_minio_1 minio/minio:RELEASE.2018-07-13T00-09-07Z
```

Apache OpenWhisk – create an action

```
import com.google.gson.JsonObject;
import com.google.gson.JsonPrimitive;

import java.util.logging.Logger;

/**
 * Hello FunctionApp
 */
public class FunctionApp {
 protected static final Logger logger = Logger.getLogger("basic");
 public static JsonObject main(JsonObject args) {
 JsonObject response = new JsonObject();
 JsonPrimitive nameArg = args.getAsJsonPrimitive("name");
 String result;
 if (nameArg == null) {
 result = "Hello! Welcome to OpenWhisk";
 } else {
 result = "Hello " + nameArg.getAsString() + " Welcome to OpenWhisk";
 }
 response.addProperty("greetings", result);

 logger.info("invoked with params:");
 return response;
 }
}
```

Entry point

Parameters

Return Object

Apache OpenWhisk – create an action

```
<project
  xmlns="http://maven.apache.org/POM/4.0.0"
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xsi:schemaLocation="http://maven.apache.org/POM/4.0.0 http://maven.apache.org/maven-v4_0_0.xsd">
  <modelVersion>4.0.0</modelVersion>
  <groupId>com.example</groupId>
  <artifactId>hello-world-java</artifactId>
  <version>1.0-SNAPSHOT</version>
  <url>https://openwhisk.apache.org/</url>
  <properties>
 <project.build.sourceEncoding>UTF-8</project.build.sourceEncoding>
 <maven.compiler.source>1.8</maven.compiler.source>
 <maven.compiler.target>1.8</maven.compiler.target>
 <gson.version>2.8.2</gson.version>
  </properties>
  <dependencies>
 <dependency>
 <groupId>com.google.code.gson</groupId>
 <artifactId>gson</artifactId>
 <version>${gson.version}</version>
 </dependency>
 <dependency>
 <groupId>junit</groupId>
 <artifactId>junit</artifactId>
 <version>4.12</version>
 <scope>test</scope>
 </dependency>
  </dependencies>
  <build>
 <finalName>hello-world-java</finalName>
 <plugins>
 <!-- This helps in packaging the function dependencies as uber-jar-->
 <plugin>
 <groupId>org.apache.maven.plugins</groupId>
 <artifactId>maven-shade-plugin</artifactId>
 <version>3.1.0</version>
 <executions>
 <execution>
 <phase>package</phase>
 <goals>
 <goal>shade</goal>
 </goals>
 </execution>
 </executions>
 </plugin>
 </plugins>
  </build>
</project>
```

gson Dependency

JAR

Apache OpenWhisk - wsk

```
}
```

```
~/D/c/openwhisk-example ➤ wsk
```


Usage:

```
wsk [command]
```

Available Commands:

```
action work with actions
activation work with activations
package work with packages
rule work with rules
trigger work with triggers
sdk work with the sdk
property work with whisk properties
namespace work with namespaces
list list entities in the current namespace
api work with APIs
bluemix bluemix integration
```

Flags:

```
--apihost HOST whisk API HOST
--apiversion VERSION  whisk API VERSION
-u, --auth KEY authorization KEY
--cert string client cert
-d, --debug debug level output
-h, --help help for wsk
-i, --insecure bypass certificate checking
--key string client key
-v, --verbose verbose output
```

```
~/D/c/openwhisk-example ➤ wsk action --help
```

work with actions

Usage:

```
wsk action [command]
```

Available Commands:

```
create create a new action
update update an existing action, or create an action if it does not exist
invoke invoke action
get get action
delete delete action
list list all actions in a namespace or actions contained in a package
```

Global Flags:

--apihost HOST	whisk API HOST
--apiversion VERSION	whisk API VERSION
-u, --auth KEY	authorization KEY
--cert string	client cert
-d, --debug	debug level output
-i, --insecure	bypass certificate checking
--key string	client key
-v, --verbose	verbose output

```
~/D/c/openwhisk-example ➤ wsk trigger --help
```

work with triggers

Usage:

```
wsk trigger [command]
```

Available Commands:

fire	fire trigger event
create	create new trigger
update	update an existing trigger, or create a trigger if it does not exist
get	get trigger
delete	delete trigger
list	list all triggers

Global Flags:

--apihost HOST	whisk API HOST
--apiversion VERSION	whisk API VERSION
-u, --auth KEY	authorization KEY
--cert string	client cert
-d, --debug	debug level output
-i, --insecure	bypass certificate checking
--key string	client key
-v, --verbose	verbose output

IBM Code

Apache OpenWhisk – create an action

```
~/D/c/colorado-spring-openwhisk ➜ * ➜ serverless-java-mini-workshop ➤ tree src/
```

```
src/
└── main
 └── java
 └── com
 └── example
 └── FunctionApp.java
└── test
 └── java
 └── com
 └── example
 └── FunctionAppTest.java
```


```
~/D/c/colorado-spring-openwhisk ➜ * ➜ serverless-java-mini-workshop ➤ wsk action list -i
actions
```

```
~/D/c/colorado-spring-openwhisk ➜ * ➜ serverless-java-mini-workshop ➤ wsk action create helloJava target/hello-world-java.jar \
--main com.example.FunctionApp -i
ok: created action helloJava
```

```
~/D/c/colorado-spring-openwhisk ➜ * ➜ serverless-java-mini-workshop ➤ wsk action list -i
actions
/guest/helloJava
private java
```

Apache OpenWhisk – create an action

```
wsk action create helloJava target/hello-world-java.jar  
--main com.example.FunctionApp -i
```


Apache OpenWhisk – invoke an action


```
~/D/c/colorado-spring-openwhisk ✘ * ➔ serverless-java-mini-workshop ➔ wsk action invoke -ivr helloJava -p name "Upkar Lidder"
REQUEST:
[POST] https://localhost/api/v1/namespaces/_/actions/helloJava?blocking=true&result=true
Req Headers
{
  "Authorization": [
 "Basic MjNiYzQ2YjEtNzFmNi00ZWQ1LThjNTQtODE2YWE0ZjhjNTAy0jEyM3pPM3haQ0xyTU42djJCS0sxZFhZRnBYbFBrY2NPRnFtMTJDZEFzTWdSVTRWck5a0Wx5R1ZDR3VNREdJd1A="
  ],
  "Content-Type": [
 "application/json"
  ],
  "User-Agent": [
 "CloudFunctions-CLI/1.0 (2018-07-12T22:20:03+00:00) darwin amd64"
  ]
}
Req Body
{"name": "Upkar Lidder"}

RESPONSE: Got response with code 200
Resp Headers
{
  "Access-Control-Allow-Headers": [
 "Authorization, Origin, X-Requested-With, Content-Type, Accept, User-Agent"
  ],
  "Access-Control-Allow-Methods": [
 "GET, DELETE, POST, PUT, HEAD"
  ],
  "Access-Control-Allow-Origin": [
 "*"
  ],
  "Connection": [
 "keep-alive"
  ],
  "Content-Length": [
 "55"
  ],
  "Content-Type": [
 "application/json"
  ],
  "Date": [
 "Mon, 03 Dec 2018 06:32:36 GMT"
  ],
  "Server": [
 "openresty/1.13.6.2"
  ],
  "X-Openwhisk-Activation-Id": [
 "8ef60362830641ddb60362830641dd7b"
  ],
  "X-Request-Id": [
 "b9C9bdibQFNmxP27NO4yLYxUvSjhK839"
  ]
}
Response body size is 55 bytes
Response body received:
{"greetings": "Hello Upkar Lidder Welcome to OpenWhisk"}
{
  "greetings": "Hello Upkar Lidder Welcome to OpenWhisk"
}

{...} "greetings": "Hello Upkar Lidder Welcome to OpenWhisk"
```

Apache OpenWhisk – invoke an action

```
wsk action invoke -ivr helloJava -p name "Upkar Lidder"
```


IBM Cloud Functions

	Open source	Hosted service
Serverless engine	Apache OpenWhisk	IBM Cloud Functions
API Gateway	LoopBack	IBM API Gateway
Databases	Apache CouchDB MySQL	IBM Cloudant IBM Compose
Message streams	Apache Kafka	IBM Message Hub

IBM Code

Things to consider

- Functions are stateless. Need some sort of persistence between runs.
- Are you able to test and develop locally ? Does provider have CLI ?
- Can you easily version your functions ? Source control ?
- Can you easily monitor your functions ?
- Security and API gateway
- Avoid long-running loops / mini-monoliths ?
- Latency (cold, warm and hot loads)
- How do you track dependencies ?

System Limitations

limit	description	configurable	unit	default
timeout	a container is not allowed to run longer than N milliseconds	per action	milliseconds	60000
memory	a container is not allowed to allocate more than N MB of memory	per action	MB	256
logs	a container is not allowed to write more than N MB to stdout	per action	MB	10
concurrent	no more than N activations may be submitted per namespace either executing or queued for execution	per namespace	number	100
minuteRate	no more than N activations may be submitted per namespace per minute	per namespace	number	120
codeSize	the maximum size of the actioncode	not configurable, limit per action	MB	48
parameters	the maximum size of the parameters that can be attached	not configurable, limit per action/package/trigger	MB	1
result	the maximum size of the action result	not configurable, limit per action	MB	1

Resources

Lists

- <https://github.com/anaibol/awesome-serverless>
- <https://github.com/pmuens/awesome-serverless>
- <https://twitter.com/tmclaughbos/lists/serverless>

Email newsletter

- <https://serverless.email/>

Code Patterns

- <https://developer.ibm.com/patterns/category/serverless/>

Serverless architecture

- <https://martinfowler.com/articles/serverless.html>

Code Patterns

CODE PATTERN | SEP 19, 2018

Train an Anki Cozmo robot to recognize other toys

[Get the Code »](#)

Containers IBM Cloud +

CODE PATTERN | AUG 28, 2018

Run serverless functions with image recognition

[Get the Code »](#)

IBM Cloud Serverless

CODE PATTERN | MAR 14, 2018

Deploy a serverless multilingual conference room

[Get the Code »](#)

Cloud Foundry Gaming +

CODE PATTERN | FEB 21, 2018

Create a podcast downloader using serverless technology

[Get the Code »](#)

IBM Cloud Microservices +

CODE PATTERN | NOV 28, 2017

Develop protected serverless web applications

[Get the Code »](#)

Cloud IBM Cloud +

CODE PATTERN | NOV 27, 2017

Analyze an image and send a status alert

[Get the Code »](#)

Cloud Foundry Node.js +

CODE PATTERN | NOV 16, 2017

Analyze industrial equipment for defects

[Get the Code »](#)

IoT Platform as a Service +

CODE PATTERN | OCT 20, 2017

Create an Alexa skill with serverless and a conversation

[Get the Code »](#)

Cloud Databases +

1500 Drones Are Ready To Fly

IBM Developer Drone Challenge

Challenge runs from November 12 through December 16 and those 18 years of age or older residing in the US and Canada are eligible to enter

Enter at <https://developer.ibm.com/contest>

Once per week during the 5 weeks of the contest a random drawing
Will be held to determine the winners (watch for the drawing on Twitch)

Winners will receive a [DJI Tello programmable drone](#),
an [IBM Developer T-shirt](#), and an [IBM Developer laptop sticker](#)

Winners will also receive a special code to unlock more challenges and given the opportunity to contribute back to the challenge

#IBMDroneDrop

Thank you!

Upkar Lidder
Developer Advocate, IBM

> ulidder@us.ibm.com
> [@lidderupk](https://twitter.com/lidderupk)
> blog.upkarlidder.com

IBM Code