

Developing Apps with Containers, Functions and Cloud Services

Microsoft
Azure

GREAT INTERNATIONAL
DEVELOPER
SUMMIT

Microsoft

Patrick Chanezon
Cloud Advocate, Microsoft
@chanezon

@chanezon

1994-2005

Software Engineer

accenture

AOL

Sun
microsystems

2005-2019

Developer Relations

Dreams of my childhood

The Singularity... in a galaxy far far away

Great Science Fiction

Instead, here and now!

Moore's Law... hardware only!

Developer Productivity

3 Abstractions to build cloud apps

- Containers
- Functions, triggered by Events
- Managed Cloud Services

Containers

History of containerization

- 1960's mainframe
- 1990's hardware virtualization
- 1990's OS virt precursors: BSD Jails, Solaris zones
- 2006 Cloud IaaS
- 2009 platform virtualization (PaaS)
- 2013 Docker

See @bcantrill's deck <http://www.slideshare.net/bcantrill/docker-and-the-future-of-containers-in-production>

Isolation using Linux kernel features

namespaces

- pid
- mnt
- net
- uts
- ipc
- user

cgroups

- memory
- cpu
- blkio
- devices

Union File Systems & Image Layers

CONTAINERS

VIRTUAL MACHINES

Docker is building a stack to program the Internet

A commercial product,

built on
a development platform,

built on
infrastructure,

built on
standards.

The elements of **orchestration**

Kubernetes: empowering you to do more

Portable

Public, private, hybrid,
multi-cloud

Extensible

Modular, pluggable,
hookable, composable

Self-healing

Auto-placement, auto-restart,
auto-replication, auto-scaling

Deploy your
applications quickly
and predictably

Scale your
applications on
the fly

Roll out
new features
seamlessly

Limit hardware
usage to required
resources only

Containers on Azure

Containers on Azure

Flexibility

Deploy containerized applications in your preferred environment

Productivity

Accelerate containerized application development

Trust

Manage, monitor, and help secure your containers

Containers in Azure

App Service

Service Fabric

Kubernetes Service

Container Instance

Ecosystem

Deploy web apps or APIs using containers in a PaaS environment

Modernize .NET applications to microservices using Windows Server containers

Scale and orchestrate Linux containers using Kubernetes

Elastically burst from your Azure Kubernetes Service (AKS) cluster

Bring your Partner solutions that run great on Azure

Azure Container Registry

Docker Hub

----- Choice of developer tools and clients -----

If you have a preferred container platform

Pivotal Cloud Foundry Kubernetes Docker Enterprise Edition

Red Hat OpenShift Mesosphere DC/OS

Pivotal Cloud Foundry

Self-managed
Kubernetes

Docker Enterprise
Edition

Red Hat OpenShift

Mesosphere DC/OS

You could bring that platform to Azure

Azure Kubernetes
Service (AKS)

App Service

Azure Container
Instances (ACI)

Service Fabric

Azure Batch

Azure Container
Registry (ACR)

Azure Kubernetes Service (AKS)

Simplify the deployment, management, and operations of Kubernetes

**Deploy and manage
Kubernetes with
ease**

**Scale and run
applications with
confidence**

**Secure your Kubernetes
environment**

**Accelerate
containerized application
development**

**Work how you want
with open-source tools
& APIs**

**Set up
CI/CD in a
few clicks**

How managed Azure Kubernetes Service works

Azure Kubernetes Service (AKS)

Get started easily


```
$ az aks create -g myResourceGroup -n myCluster --generate-ssh-keys  
\ Running ..
```

```
$ az aks install-cli  
Downloading client to /usr/local/bin/kubectl ..
```

```
$ az aks get-credentials -g myResourceGroup -n myCluster  
Merged "myCluster" as current context ..
```

```
$ kubectl get nodes
```

NAME	STATUS	AGE	VERSION
aks-nodepool1-29486530-0	Ready	4m	v1.11.9
aks-nodepool1-29486530-1	Ready	4m	v1.11.9
aks-nodepool1-29486530-2	Ready	4m	v1.11.9

Azure Kubernetes
Service (AKS)

App Service

Azure Container
Instances (ACI)

Service Fabric

Azure Batch

Azure Container
Registry (ACR)

Azure Container Instances (ACI)

Easily run containers on Azure without managing servers

Run containers
without managing
servers

Increase agility with
containers on
demand

Secure applications
with hypervisor
isolation

Virtual Kubelet

Virtual Kubelet

Bursting with the ACI Connector/ Virtual Kubelet

Virtual Nodes

Public preview

- Seamlessly connect AKS to extra burst capacity within ACI
- Little to no operational overhead
- Eliminates the need to over provision clusters
- Service discovery & bring your own virtual network
- We develop in the open through Virtual Kubelet

Managed Cloud Services

Use Azure Managed Data Platform Services

Open Service Broker for Azure (OSBA)

Easily access to SLA-backed Azure Services such as Azure Database for MySQL

Serverless

What is serverless?

Full abstraction of servers

Developers can just focus on their code—there are no distractions around server management, capacity planning, or availability.

Instant, event-driven scalability

Application components react to events and triggers in near real-time with virtually unlimited scalability; compute resources are used as needed.

Pay-per-use

Only pay for what you use: billing is typically calculated on the number of function calls, code execution time, and memory used.*

FaaS is at the center of serverless

Functions-as-a-Service programming model use functions to achieve true serverless compute

Single responsibility

Functions are single-purposed, reusable pieces of code that process an input and return a result

Short lived

Functions don't stick around when finished executing, freeing up resources for further executions

Stateless

Functions don't hold any persistent state and don't rely on the state of any other processes

Event driven & scalable

Functions respond to predefined events, and are instantly replicated as many times as needed

Azure Functions

What is Azure Functions?

An event-based, serverless compute experience that accelerates app development

Azure Functions = FaaS++

Integrated programming model

Use built-in triggers and bindings to define when a function is invoked and to what data it connects

Enhanced development experience

Code, test and debug locally using your preferred editor or the easy-to-use web based interface including monitoring

Hosting options flexibility

Choose the deployment model that better fits your business needs without compromising development experience

Focus on code, not plumbing

No infrastructure
management

Auto-scale based
on your workload

No wasted resources,
pay only for what you use

Boost development efficiency

Triggers

Use triggers to define how functions are invoked
Avoid hardcoding with preconfigured JSON files
Build serverless APIs using HTTP triggers

Bindings

Connect to data with input and output bindings
Bind to Azure solutions and third-party services
Use HTTP bindings in tandem with HTTP triggers

Proxies

Define one API surface for multiple function apps
Create endpoints as reverse proxies to other APIs
Condition proxies to use variables

Local debugging

Debug C# and JavaScript functions locally
Use debugging tools in Azure portal, VS, and VS Code

CI/CD

Save time with built-in DevOps
Deploy functions using App Service for CI
Leverage Microsoft, partner services for CD

Monitoring

Integrate with Azure Application Insights
Get near real-time details about function apps
See metrics around failures, executions, etc.

Gain flexibility and develop your way

Multiple languages

Write code in C#, JavaScript, F#, and Java
Continuous investment in new, experimental languages

Durable Functions

Write stateful functions in a serverless environment
Simplify complex, stateful coordination problems
Add the extension to enable advanced scenarios

Hosting options

Choose from six consumption plans to run Functions
Run your first million function executions for free

Dev options

Simplify coding for new users with native Azure portal
Select from popular editors, like VS, VS Code, CLI, Maven*

Gain flexibility and develop your way

Hosting options

Consumption

Serverless

Only pay for what you use; charges apply per execution and per GB second

AS Plan

Free, Basic, Standard, Premium

Gain all the advantages of Functions along with Microsoft's financially-backed SLA and the always-on features of an App Service Plan

AS Environment

Network isolation

Use a dedicated App Service cloud environment (ASE) that comes with network isolation for apps, greater scale, and secure connectivity to local vNets

Azure Stack

On-premises

Bring the power of the entire Azure stack to your own data centers

Runtime

Functions on your server

Run Functions on your local server; does not include the entire Azure stack

IoT Edge*

On devices

Deploy custom Azure modules on IoT devices

Azure Functions is an **open-source** project

Functions runtime and all extensions are fully open source

<https://github.com/Azure/Azure-Functions>

Serverless Apps on Azure

Portable Serverless Platforms

Nuclio

OpenFaaS

Galactic Fog

OpenWhisk

Synchronous Req/Rep

Async Message Queue

Message Stream

Job (Master/Worker)

KNative & Friends

riff on Knative

Open Source Tooling

Microsoft drives community-led innovations for Kubernetes

68% of Kubernetes users* prefer Helm as their package manager

Visual Studio Code Kubernetes Extensions has 11K monthly active users

Microsoft also maintains...

Helm

Draft

Brigade

Cloud Native
Application Bundles
(CNAB)

Virtual
Kubelet

Work how you want with opensource tools and APIs

	Development	DevOps	Monitoring	Networking	Storage	Security
<p>Take advantage of services and tools in the Kubernetes ecosystem</p> 	 	 	 	 	 	
<p>Leverage 100+ turn-key Azure services</p> 		 DevOps ARM	 Azure Monitor	 Azure Policy	 Azure Storage	 Container Registry Azure Active Directory Key Vault

The package manager for Kubernetes

Helm is the best way to find, share, and use software built for Kubernetes.

Find, share, and use software built for k8s

Manage complexity

Easy updates

Simple sharing

Rollbacks

Simple app development and deployment – into any Kubernetes cluster

Simplified development

Using two simple commands, developers can now begin working on container-based applications without requiring Docker or even installing Kubernetes themselves

Language support

Draft detects which language your app is written in, and then uses packs to generate a Dockerfile and Helm Chart with the best practices for that language

Developer Workflows

3 Abstractions

- Containers
- Functions, triggered by Events
- Managed Cloud Services

Many tools!

Developer Workflows

Local

Cloud

Code

Container

Functions

Services

Docker Desktop

Docker Desktop

Docker Compose

- docker-compose for local dev
- docker-compose Kubernetes CRD

Developer Workflows

	Local	Cloud
Code	code mounted in local containers inotify to restart if needed	
Container	docker-compose	
Functions	Azure Functions Runtime	
Services	mysql, mongo images	CosmosDB

Azure Dev Spaces

Integrated end-to-end Kubernetes experience

Capabilities

1. Use **Azure Dev Spaces** to iteratively develop, test, and debug microservices targeted for AKS clusters.
2. **Azure DevOps** has native integration with Helm and helps simplifying continuous integration/continuous delivery (CI/CD)
3. **Virtual node**—a Virtual Kubelet implementation—allows fast scaling of services for unpredictable traffic.
4. **Azure Monitor** provides a single pane of glass for monitoring over app telemetry, cluster-to-container level health analytics.

Azure Dev Spaces

Azure Dev Spaces

Azure Dev Spaces

Azure Dev Spaces

Azure Dev Spaces

Developer Workflows

Local

Code

code synced to cloud

Container

Functions

Services

Cloud

code built, started

AKS

Azure Functions

Azure

VS Code Live Share

VS Code Live Share

- You just need VS Code locally
- Code and all setup on your collaborator's machine
- Code together without setting anything up
- Access services on remote machine from localhost
- Works with Azure Dev Spaces on machine sharing the session: double jump to AKS

Gloo

THE PROBLEM: Disparate ecosystems, hard transition

Enterprise faces 4 main problems in adopting innovative architectures:

1. Insolation between brown and green field
2. Transition is lengthy and diverts essential personnel from core mission
3. Duplicate redundant tools
4. Requires silo teams

OUR VISION: Hybrid App

Pros: fast delivery of new features in modern architectures; stop “digging the hole”; gradual transition = minimal interruption; unified tooling.

Gloo will glue together your hybrid environment

Centralized place to manage security, observability, traffic

Function-level routing: canary deployment, security, caching

Date plane: builds around and extends the Envoy proxy (C++)

Control plane: pluggable, extensible architecture (GO)

Docker Enterprise Edition Platform

Gloo will glue together your hybrid environment

Automatic discovery of all your functions, services & apps

Full integration with all components of your environment: **all clouds, all platforms, all technologies**

docker
con SF18

Let Gloo build your hybrid apps

Developer Workflows

	Local	Cloud
Code	debugger attach to container in cloud	
Container		AKS
Functions		Azure Functions
Services		Azure

Telepresence

Telepresence

Telepresence

Developer Workflows

	Local	Cloud
Code	local code	
Container	local process proxied inside aks	AKS
Functions		Azure Functions
Services		Azure

Ksync

If you've been wanting to do something like `docker run -v /foo:/bar` with Kubernetes, ksync is for you!

Using ksync is as simple as:

1. `ksync create --pod=my-pod local_directory remote_directory` to configure a folder you'd like to sync between your local system and a specific container running on the cluster.
2. `ksync watch` to connect to the cluster and start updating the container.
3. Use your favorite editor, like [Atom](#) or [Sublime Text](#) to modify the application. It will auto-reload for you remotely, in seconds.

Tilt

Tilt

<https://medium.com/windmill-engineering/how-tilt-updates-kubernetes-in-seconds-not-minutes-28ddffe2d79f>

Tilt

Tiltfile Walkthrough

This Tiltfile is going to start out looking like any other. We're first going to grab the YAML that defines the Kubernetes service.

```
k8s_yaml('serve.yaml')
```

Next we tell Tilt about how to build the Docker image. We also use `live_update` to provide the lightning-fast reload times that frontend developers expect.

```
docker_build('tilt-frontend-demo', '.',  
 live_update=[  
 # Map the local source code into the container under /src  
 sync('.', '/src'),  
 ])  
)
```

This is fast, but has a bug: when you change `package.json`, the dependencies don't get updated. Let's use the fall back feature of Live Update to fix that:

```
docker_build('tilt-frontend-demo', '.',  
 live_update=[  
 # when package.json changes, we need to do a full build  
 fall_back_on('package.json', 'package-lock.json'),  
 # Map the local source code into the container under /src  
 sync('.', '/src'),  
 ])
```

Now we're cruising! Updates that don't require a `bundle update` zoom by in less than a second.

<https://github.com/windmilleng/tilt-frontend-demo>

Developer Workflows

Code

Container

Functions

Services

Local

local changes
synced to aks

Cloud

AKS

Azure Functions

Azure

CNAB

Cloud Native Application Bundle

Spec for packaging distributed apps

CNAB: package distributed apps

CNABs facilitate the bundling,
installing and managing of
container-native apps — and their
coupled services

Duffle

Install and manage distributed app bundles

Duffle: install & manage distributed app bundles

Simple CLI to interact with CNAB,
for use with your clouds and
services of choice

porter

A friendlier cloud installer

Install your app and its baggage

Bundle up not just the app, but everything it needs to run in the cloud

Build bundles smarter, not harder

Use mixins for common tools and clouds, and depend on existing bundles.

Surprise! It does package management too

Package and version your bundle, then distribute it for others to use.

Microsoft at #GIDS19

Today 14:30: Maheshkumar R
Architect your Solution using
Virtual Nodes to Auto-Scale your
Application on Kubernetes (AKS)

Tomorrow 11:30 Shashank Barsin
Traceable and Safe Deployments to
Kubernetes using CI/CD Pipelines

Booth game & CosmosDB
demos

We're hiring: <https://aka.ms/ca-india>

Build Viewing Parties

May 6-8 9 cities in India

Night parties

events.microsoft.com

Ignite | The Tour

May 22nd, Mumbai

The graphic features a large, semi-transparent hexagonal grid pattern in light blue and white against a dark background. In the bottom right corner, there is a photograph of the Taj Mahal Palace & Tower in Mumbai, showing its iconic red domes and white facade across a body of water with several boats.

Microsoft Ignite | The Tour
Mumbai

Bombay Convention & Exhibition Centre
May 22-23, 2019

Learn new ways to code, optimize your cloud infrastructure, and modernize your organization with deep technical training.

[Register for free >](#)

BUILD THE INTELLIGENT FUTURE

Announcing

Microsoft “Week of AI”

VIRTUAL WORKSHOP SERIES

27th May – 31st May, 2019
In India Timezone

To know more & register, visit:
aka.ms/WeekofAI

Resources

Create a free Azure Account: <https://aka.ms/pat/account>

Containers

docs: <https://aka.ms/pat/container>

learn: <https://aka.ms/pat/learn/container>

Functions

docs: <https://aka.ms/pat/functions>

learn: <https://aka.ms/pat/learn/functions>

We're hiring: <https://aka.ms/ca-india>

Thank you

@bridgetkromhout and @brendandburns for some of the slides
@bcantrill for history of containerization slide

The End

PANORAMA

MADE IN HOLLYWOOD, U.S.A.

@chanezon

<https://aka.ms/pat/account>