

Serverless Computing and the Apache OpenWhisk Project

<http://openwhisk.org/>

 #openwhisk

 <https://openwhisk-team.slack.com/>

Matt Rutkowski, STSM, IBM Cloud Open Technologies

Session Topics

- **What is Serverless computing?**
- **What is Apache OpenWhisk?**
- **OpenWhisk's Event-Driven Programming Model**
- **Apache OpenWhisk Project Overview and Architecture**
- **Apache OpenWhisk Community**

What is Serverless Computing?

“No Servers, Just Code”

The Evolution of Cloud Platforms

Cloud Datacenters

- Software-Defined-Services (SDS) abstraction of
 - **Hardware**
 - Compute, Network and Storage Hardware
 - **“Fabric” Services**
 - Security, Data, Operational, Business, etc.

IaaS = Virtual Machines (VMs)

- **Workloads: Heterogeneous applications**
 - Tend to be tightly-coupled, **Monolithic**
- **Configure / Manage** “Stacks” of applications
 - Web/App Server, DB, logging, ...
- **Complex** Network & Storage Configurations
 - IPs, Ports, Routes, SANs, Volumes, ...
- **Plan / Predict** for Scaling Needs
 - CPUs, Memory, Load Balancing, ...

Lots of Configuration & Pre-planning for “worst case” Scaling & Failover

The Evolution of Cloud Platforms

PaaS = Containers

- **Workloads:** Homogenous applications
- Utilize abstract Configuration, Scheduling and **Management** frameworks
 - Kubernetes, Apache Mesos, ...
- **Setup** Monitoring tools for Container Apps
 - Prometheus, Logstash, ...
- **Configure** “Platform” services interactions:
 - Storage, Access Control, Key Mgmt., ...

MicroServices (often run in Containers)

- Split large codebases into small, standalone services
- Single “light weight”, RESTful endpoints or APIs
 - “Protocol aware” (HTTP, HTTPS)
- Built in groups or “suites” around “resources”
- Run inside MicroService “Frameworks” to handle
 - Configuration, logging, metrics, service registration & discovery, protocols, etc.
 - e.g., Flask (Python), Spring (Java), Gizmo (Go)

Still Lots of Configuration to work with Frameworks and Resources

The Evolution of Cloud Platforms

Serverless Computing is the next step for Cloud platforms

Serverless = Functions

- **Workloads**: Simple, **single-tasked Functions**
- No “Back-end” Servers Configuration
 - **Automatic scaling**, based upon load
 - **Driven by events**, and their data
- Majority of Functions & Orchestration are “Front-end”
 - around workflows and tasks around the applications data ... where
 - **Developers Focus on ONLY writing Application and Business logic!**

There are still Servers!

- **But they are a ‘No-Op’ for you!**
 - Provider’s DevOps teams configure, manage and assure Functions scale and run efficiently.

No Configuration of Servers, Only Pay for Compute time functions actually use

Workloads: Data

Functions are:

- “**Data Driven**”
 - *Event Input*
 - *Results Output data*
 - often JSON
- **All about “Front-end” resources**
 - *What’s a Server? What’s a Network?*
- **Protocol (route) agnostic**
 - HTTP? What is that?
- **Event-Driven**
 - *Run only when associated Event “Triggers” them*

Serverless Apps try to:

- **Maximize “stateless”**
 - or “**pure**” functions
 - Process specific data & *return results quickly*
 - *Do not block / poll / wait for a resource’s state change (results)*
 - *Optimistic that Input data is correct, valid.*
- **Minimize “stateful” interactions**
 - or “**impure**” functions
 - “Push” state (*results*) to “**stateful**” services, for example
 - **Data Stores / Message Queues**

What is Apache OpenWhisk?

whisk (v) : to move nimbly and quickly.

Apache OpenWhisk is an open source Serverless platform

Designed to connect a fast-moving, event-driven world

OpenWhisk provides a robust, scalable Serverless platform

for rapidly integrating services and data from any domain using events that drive simple integration code.

The name “Whisk” is also used for a kitchen utensil...

Developers, the “Chefs”, can use OpenWhisk to quickly compose compelling applications, by “mixing” together interesting functions using ⁸ event data

Many Cloud providers offer some form of Serverless framework

Apache OpenWhisk

offers:

- **Apache Software Foundation (ASF)**
 - *True, community-driven open source (Apache 2 License)*
- **Proven on IBM's Bluemix Cloud Platform**
 - *Exact, same code in open source*
- **Highly Performant with strong, automated integration testing**
 - *< 10 millisecond schedule/load into runtime, results caching*

History of OpenWhisk

Apache OpenWhisk has many deployment options

Event-Driven Programming Model

“performing the correct amount of work at the time needed”

Why an Event-Driven Programming Model?

Everything produces Events...

in the Natural World

and in IT

A Action :

A stateless, relatively short-running function invoked as an event handler.

Goal: An Action's run time is measured in milliseconds,
... well under the defaulted maximum of 5 minutes

T Trigger :

The named channel for a class of events.

Triggers represent the events (and their data) themselves without any concept of how they were generated.

Note: In a pub-sub system, a trigger could be viewed as a message topic.

R Rule :

*A mapping from a **Trigger** to an **Action** which may contain simple conditional logic.*

Note: OpenWhisk evaluates incoming events (that belong to a **Trigger**) and invokes the assigned **Action** (event handler) associated by the **Rule**.

F Feed :

A **Feed** manages the stream of Events from an external Event Source with some optional control operations called Feed Actions :

- *CREATE, DELETE, PAUSE, UNPAUSE*

The running Feed “fires” events to an associated Trigger

Note: **Feeds** can “Fire” **Triggers** without an Event Source such as the OpenWhisk [Alarm](#) package.

Package:

A named, shared collection of (Namespaced) Actions, Triggers, Feeds, Rules, ...

Note: Designed as a first-class entity in the OpenWhisk Model, being used by new Whisk Deploy tool ("wskdeploy") for 1-click Deployments

Apache OpenWhisk – Event-Trigger-Rule-Action Processing

Apache OpenWhisk

Project Architecture & Overview

OpenWhisk Platform Architecture

Invokers – Run Language-Specific Docker Containers for Actions

OpenWhisk supports many languages (runtimes) for Actions

- JavaScript, Swift, Java, Python and more in the future...

Apache OpenWhisk “Eco-System” Overview

“Core” OpenWhisk Platform Repository

incubator-openwhisk

- **Contains the OpenWhisk Serverless Platform code**
 - **Scala** is the Primary Language of the “Controller”
 - **Manages Whisk System Entities / State; Load balances Invoker requests; Provides Logging**
- **Ansible run books for various deployment environments**
 - i.e., “Local” (single Vagrant VM), “Distributed”, “Mac”

System & Utility Catalog Repository

incubator-openwhisk-catalog

- Catalog of built-in “system”, “utility” and sample Actions and Feeds
 - **Utilities:** Combinators (*forwarder, retry, etc.*), *Git, Slack, Weather, Web Socket, IBM Watson*
 - **Samples:** *cat, countdown, curl, greeting, hello (variants), httpGet, sort, split, trigger, wordcount, ...*

Command Line Interface (CLI) Repositories

[**incubator-openwhisk-cli**](#)

- *Implements “wsk” CLI using the “Cobra” framework*
 - Integrated Syntax Checking (POSIX flags) / Auto-completion / Validation / Help
- *Supports “Go” API Client as a “plug-in”*
- *Supports client SDKs... (component = docker | swift 3 | iOS 9 &10 | OSX)*

[**incubator-openwhisk-client-go**](#)

- *Implements HTTP-REST APIs for OpenWhisk*
 - Actions, Triggers, Rules, Activations, Packages, Namespaces,
 - Api Gateway, SDKs, more...

Http API Clients for other languages (Python, Swift, JavaScript)

- [**incubator-openwhisk-client-python**](#)
- [**incubator-openwhisk-client-swift**](#)
- [**incubator-openwhisk-client-js**](#)

openwhisk-package-alarms

- Alarm (Feed) that fires a (trigger) event at a specified frequency (UNIX “crontab”).

openwhisk-package-kafka

- Package for communicating (**Producer-Consumer**) with **Kafka** (or IBM Message Hub) instances...

openwhisk-package-push-notifications

- **Push Service:** Google Cloud Messaging (GCM), Apple Push Notification (APNs), Firefox/Chrome/Safari

openwhisk-package-jira

- Integration with JIRA events. Simple issue creation supported

openwhisk-package-rss

- Subscribe to **RSS/ATOM** feeds and receive events when a new feed item is available.

openwhisk-package-cloudant

- Enables interaction (read / write / monitor) with a **Cloudant** database

API Gateway Repository

[*incubator-openwhisk-apigateway*](#)

- Main configuration files and a Dockerfile to build all modules into a single container.
 - leverages technologies like Nginx, OpenAPI (Swagger), LUA Modules (plug-ins)
- Combined with OpenWhisk it provides an easy way to build back-ends without the need to manage servers by mapping APIs to actions
- Now supported via Whisk CLI using the “api” command (no longer “api-experimental”)

[*Recent Activities*](#)

- Management interface to configure actions as APIs
- OAuth2 support
- CORS support
- Profiling tools used to measure performance

“Tooling” Repositories

incubator-openwhisk-wskdeploy

- OpenWhisk deployment tool “**wskdeploy**”, 1-click deployments
- Deploys OpenWhisk “Packages” (“manifest.yml” files)

incubator-openwhisk-devtools

- Experimental deployments for testing OpenWhisk functions locally.
- using **Docker Compose, NodeJS**

kubernetes

incubator-openwhisk-deploy-kube

- **Kube deployment** – on Ubuntu (localhost) - as of May 16th
 - *All Docker images now shared between both Compose and Kubernetes*

incubator-openwhisk-debugger

- Debug Actions locally using the “**wskdb**” command using NodeJS (NPM package)

incubator-openwhisk -xcode / -playground

- collection of OpenWhisk tools for OS X implemented in Swift 3

incubator-openwhisk-vscode

- Prototype extension for Visual Studio Code

Apache OpenWhisk Community

OpenWhisk Project Vital Statistics

- **GitHub** ("Core" Repo.)
 - **Stars**
 - **1493**: <https://github.com/apache/incubator-openwhisk/stargazers>
 - and growing ~10-20 per week on average
 - **Stats**
 - **311 forks** <https://github.com/apache/incubator-openwhisk/network>
 - **Contribution Graphs**: <https://github.com/apache/incubator-openwhisk/graphs/contributors>
 - **85+ Contributors** (all repos.)
 - *plans to formalize releases (and binary downloads) from Apache so we can start tracking users...*

OpenWhisk – Become a Contributor

Find all OpenWhisk Repositories: <https://github.com/apache?q=openwhisk>

My personal

- ✓ **More Integrations !** (*Queues, Devices, Data Stores*)
- ✓ **More Language Runtimes**
- ✓ **More Packages !** (*Twilio, Facebook, Twitch, etc.*)
- ✓ **More Samples** (*Workflows of 3+ Actions*)
- ✓ *Verify / Fix / Create / Improve Documentation*
- ✓ **Whisk Deploy (wskdeploy) Package Manifests**
 - *for all Curated Packages / Samples*
- ✓ **Web User Interface** (*Compose, Deploy, Debug via UI*)
- ✓ **More Web Actions** (*Mime Types*)
- ✓ **Whisk Package Catalog** (*NPM-like Distributed Registry*)

OpenWhisk.org – Connect with us!

- **Latest Events & Meetups!**

- **Links to ...**

- **YouTube:** Channel “OpenWhisk”
- **SlideShare:** <https://www.slideshare.net/OpenWhisk>
- **Twitter:** [#openwhisk](#)
- **Slack:**
 - Invite yourself using a Whisk Action! <http://slack.openwhisk.org/>
- **Medium (blogs):** <https://medium.com/openwhisk>
- **StackOverflow:** tag “openwhisk”

Thank you!

Questions?