un'applicazione in 60 minuti

Da un (Azure) Functions ad

About me

What does "serverless" mean?

- Reacts to events
- Autoscales
- Pay-as-you-go

Once upon a time...

...there were WebJobs...

What's a "WebJob"?

- WebJobs
 - Easily host background services in managed compute service, App Service
 - o Continuously Running, Timed or on-demand
- WebJobs SDK
 - Function oriented programming model
 - **Trigger** on new events
 - Introduces binding concepts

What was the next step...

- Add language abstraction layer
- Provide a more lightweight language experience
- Only deploy functions. No hosts
- Platform handles execution/scale for developers
 - App Service already has auto-scale, but it involves decisions on users' part

How to create a "Function App"

- Portal
- CLI

```
o az functionapp create \
 --resource-group myResourceGroup \
 --consumption-plan-location westeurope \
 --name <app_name> \
 --storage-account <storage name>
```

Scale & hosting

Consumption plan

- instances of the Azure Functions host are dynamically added and removed based on the number of incoming events
- o don't have to pay for idle VMs and don't have to reserve capacity in advance
- billing is based on number of executions, execution time, and memory used. Billing is aggregated across all functions within a function app
- o includes a monthly free grant of 1 million requests and 400,000 GB-s of resource consumption per month

App Service plan

- o function apps run on dedicated VMs on Basic, Standard, Premium, and Isolated SKUs
- VM decouples cost from number of executions, execution time, and memory used

Runtime versions

- 1.x:
 - o supports development and hosting only in the portal or on Windows
- 2.x:
 - o runs on .NET Core
 - o can run on all platforms supported by .NET Core, including macOS and Linux
 - o enables cross-platform development and hosting scenarios

How to target different runtime versions

- Portal
- Application settings

```
\circ FUNCTIONS EXTENSION VERSION = \sim 1 / \sim 2
```

CLI

```
az functionapp config appsettings set --name <function_app> \
 --resource-group <my_resource_group> \
 --settings FUNCTIONS EXTENSION VERSION=<version>
```

Trigger & binding

- A trigger defines how a function is invoked
 - A function must have exactly one trigger
 - Triggers have associated data
- Input and output bindings provide a declarative way to connect to data from within your code
 - o bindings are optional and a function can have multiple input and output bindings
 - o in 2.x, all bindings except HTTP, Timer, and Azure Storage must be registered
 - func extensions install -p <package_name> -v <version>
 - extensions are delivered as NuGet packages (microsoft.azure.webjobs.extensions.*)

DEMO

How to create a function app locally

Durable Functions extension

• The primary use case for Durable Functions is simplifying complex, stateful coordination problems in serverless applications

Durable Functions: function chaining

Durable Functions: function chaining

```
const df = require("durable-functions");
module.exports = df(function*(ctx) {
 const x = yield ctx.df.callActivityAsync("F1");
 const y = yield ctx.df.callActivityAsync("F2", x);
 const z = yield ctx.df.callActivityAsync("F3", y);
 return yield ctx.df.callActivityAsync("F4", z);
});
```

Durable Functions: fan out / fan in

Durable Functions: async API

DEMO

Other features

- Proxy
- Slot
- Monitoring