


Serverless functions with Micronaut


oci | WE ARE SOFTWARE ENGINEERS.


MICRONAUT

Álvaro Sánchez-Mariscal

@alvaro_sanchez

About me

- Coming from Madrid 
- Developer since 2001 (Java ☕ / Spring 🌿 stack).
- Former BEA Systems 💀 and Sun Microsystems 💀
- Founded Salenda in 2007. Left in 2013.
- Working @ OCI since 2015: Groovy, Grails & Micronaut!
- Speaker at conferences like Devoxx, GeeCON, JavaLand, JavaZone, Codemotion and Spring IO.


Introducing


MICRONAUT


M I C R O N A U T

 @alvaro_sanchez

Introducing Micronaut

The **productivity** of Spring Boot / Grails with a
compile-time, non-blocking **performance**.

- Designed from the ground up with microservices and the cloud in mind ("Natively Cloud Native").
- Ultra-lightweight and Reactive (based on Netty)
- Integrated AOP and Compile-Time DI for Java, Groovy and Kotlin.

Hello, Galaxy!


```
interface HelloApi {  
 @Get("/hello") String hello();  
}  
  
@Controller("/")  
class HelloServer implements HelloApi {  
 @Get("/hello")  
 public String hello() {  
 return "Hello, Galaxy!";  
 }  
}  
  
@Client("/") // Client Generated at Compile Time  
interface HelloClient extends HelloApi {}
```

Hello, Galaxy!


```
@MicronautTest
class ApplicationTest {

 @Inject
 HelloClient helloClient;

 @Test
 void testHello() {
 Assertions.assertEquals("Hello, Galaxy!", helloClient.hello());
 }

}
```

Natively Cloud Native

- Service Discovery - Consul, Eureka, Route 53 and Kubernetes.
- Configuration Sharing - Consul Supported and Amazon ParameterStore planned.
- Client Side Load Balancing - Integrated or Netflix Ribbon Supported
- Distributed tracing - Zipkin or Jaeger.
- Support for Serverless Computing; AWS Lambda,

Getting started

```
$ curl -s "https://get.sdkman.io" | bash
```

```
$ sdk install micronaut
```

```
$ mn create-function uppercase  
| Generating Java project...  
| Function created at /tmp/uppercase
```

Getting started: @FunctionBean

```
import io.micronaut.function.FunctionBean;
import java.util.function.Function;

@FunctionBean("isbn-validator")
public class IsbnValidatorFunction
 implements Function<IsbnValidationRequest, IsbnValidationResponse> {

 @Override
 public IsbnValidationResponse apply(IsbnValidationRequest request) {
 return new IsbnValidationResponse(); //do stuff
 }
}
```

Getting started: `@FunctionBean`

- Use Java 8's `java.util.function.*`:
 - `Supplier<O>`: no arguments, single result.
 - `Consumer<I>`: single argument, no result.
 - `BiConsumer<I, J>`: two arguments, no result.
 - `Function<I, O>`: single argument, single result.
 - `Function<I, J, O>`: two arguments, single result.

Getting started: @Factory

```
@Factory  
public class WordFunctions {  
  
 @FunctionBean("uppercase")  
 public Function<String, String> uppercase() {  
 return String::toUpperCase;  
 }  
  
 @FunctionBean("lowercase")  
 public Function<String, String> lowercase() {  
 return String::toLowerCase;  
 }  
}
```

Getting started: Groovy

```
//src/main/groovy/com/acme/HelloFunction.groovy
```

```
import groovy.transform.Field
import javax.inject.Inject

@Field @Inject HelloService helloService

String hello(String name) {
 helloService.hello(name)
}
```

Testing functions

- Micronaut can expose functions as local REST endpoints.
- `@FunctionClient` can be leveraged in tests:

```
@FunctionClient
public interface IsbnValidatorClient {

 @Named("isbn-validator")
 @Retryable(attempts = "5", delay = "5s")
 Single<IsbnValidationResponse> validate(@Body IsbnValidationRequest req);
}
```

Invoking remote functions

- The same @FunctionClient can invoke remote functions:

```
# src/main/resources/application.yml
aws:
  lambda:
 functions:
 slack:
 functionName: slack-message
  region: eu-west-1
```

Functions as CLI applications

- The build is configured to produce runnable JARs:

```
$ echo '{value: 3}' | java -jar build/libs/math-function-0.1-all.jar
```


- This allows functions written with Micronaut to be deployed to platforms that process standard input/output, such as OpenFaaS.

GraalVM

- New Polyglot VM from Oracle.
- Runs JS, Java, Ruby, R etc.
- Ability to turn Java code into native images.
- Can run Micronaut applications and functions blazingly fast!

GraalVM™

Docomo


Please Rate Me!


If you enjoyed the talk
Or give feedback

Q&A


oci

| WE ARE SOFTWARE ENGINEERS.


MICRONAUT

Álvaro Sánchez-Mariscal
@alvaro_sanchez