

Global Azure BOOTCAMP MARONA

Platinum Sponsor

Gold Sponsor

Basic Sponsor

Tweet della giornata

#GlobalAzure

@cloudgen_verona

ARGOMENTO

Scalare le proprie applicazioni con Azure Functions

andreatosato

andreatosato

ARGOMENTO

Introduzione

Primi passi con Azure Functions

Il contesto

laaS	CaaS	PaaS	FaaS	
Function	Function	Function	Function	User Management
Application	Application	Application	Application	User Management (scalable unit)
Runtime	Runtime	Runtime	Runtime	Service Provider Management
Container (optional)	Container (optional)	Container (optional)	Container (optional)	
os	os	os	os	
Virtualization	Virtualization	Virtualization	Virtualization	
Hardware	Hardware	Hardware	Hardware	

Code Config

Language Runtime

C#, Node.js, F#, PHP, etc.

WebJobs Script Runtime

Azure Functions Host — Dynamic Compilation, Language Abstractions, etc.

WebJobs Core

Programming Model, Common Abstractions

WebJobs Extensions

Triggers, Input and Output Bindings

App Service Dynamic Runtime

Hosting, CI, Deployment Slots, Remote Debugging, etc.

Da microservizi a functions

Linguaggi supportati

Linguaggio	1.x	2.x
C#	GA	Preview
JavaScript	GA	Preview
F#	GA	
Java		Preview
Python	Sperimentale	
PHP	Sperimentale	
TypeScript	Sperimentale	
Batch (.cmd, .bat)	Sperimentale	
Bash	Sperimentale	
PowerShell	Sperimentale	

Scenari di utilizzo

- Timer-based processing
- Azure service event processing
- SaaS event processing
- Serverless web application architectures
- Serverless mobile backends
- Real-time stream processing
- Real-time bot messaging

Timer Function Apps

Run at explicitly specified intervals, like every day at 2:00 am using **CRON** expressions, like "0 */5 * * * * " (every 5 minutes)

Can send information to other systems, but typically don't "return" information, only write to logs

Great for redundant cleanup and data management

Great for checking state of services

Can be combined with other functions

Triggered by **events** in other services, like *GitHub, Team Foundation Services, Office 365, OneDrive, Microsoft PowerApps*

Takes in a request and sends back a response
Often mimic **Web API** and legacy web services flows

Typically need **CORS** settings managed

Great for building Logic Apps

Creazione di una functions, template disponibili.
Progetti attribute e settings

Binding supportati

type	1.x	2.x	Trigger	Input	Output
Archiviazione BLOB	~	✓ ¹	~	✓	✓
Cosmos DB	✓	~	✓	✓	✓
Griglia di eventi	✓	~	~		
Hub eventi	~	~	~		✓
File esterno ²	✓			✓	✓
Tabella esterna ²	✓			✓	✓
HTTP	✓	✓ ¹	~		✓
App per dispositivi mobili	✓	✓		✓	✓
Hub di notifica di Azure	✓				✓
Archiviazione code	✓	✓ ¹	~		✓
Bus di servizio	~	~	~		✓
Archiviazione tabelle	✓	✓ ¹		✓	✓
<u>Timer</u>	✓	~	~		
Webhook	~		✓		~

type	1.x	2.x	Trigger	Input	Output
Microsoft Graph Tabelle di Excel		✓		✓	✓
Microsoft Graph File di OneDrive		✓		✓	✓
Microsoft Graph Indirizzo e-mail Outlook		✓			~
Microsoft Graph Eventi		~	~	✓	~
Microsoft Graph Token di autenticazione		~		~	

type	1.x	2.x	Trigger	Input	Output
<u>SendGrid</u>	✓	~			✓
<u>Twilio</u>	~	~			~

File esterno

Preview

Connettore	Trigger	Input	Output
Box	X	X	X
Dropbox	X	Х	X
FTP	Х	Х	X
<u>OneDrive</u>	Х	Х	X
OneDrive for Business	X	X	X
<u>SFTP</u>	Х	Х	x
Google Drive		Х	x

Tabella esterna

Preview

Connettore	Trigger	Input	Output
DB2		X	X
<u>Dynamics 365 for Operations</u>		X	X
Dynamics 365		X	X
<u>Dynamics NAV</u>		X	х
Fogli Google		X	X
<u>Informix</u>		X	X
<u>Dynamics 365 for Financials</u>		X	X
<u>MySQL</u>		X	X
Oracle Database		X	X
Common Data Service		x	x

Connettore	Trigger	Input	Output
<u>Salesforce</u>		x	X
<u>SharePoint</u>		х	Х
SQL Server		х	X
<u>Teradata</u>		х	X
UserVoice		х	X
Zendesk		Х	Х

External Table binding


```
"bindings": [
  "type": "manualTrigger",
  "direction": "in",
  "name": "input"
  "type": "apiHubTable",
  "direction": "in",
  "name": "table",
  "connection": "ConnectionAppSettingsKey",
  "dataSetName": "default",
  "tableName": "Contact",
  "entityId": "",
"disabled": false
```

```
public class Contact
  public string Id { get; set; }
  public string LastName { get; set; }
  public string FirstName { get; set; }
CREATE TABLE Contact
  Id int NOT NULL,
  LastName varchar(20) NOT NULL,
  FirstName varchar(20) NOT NULL,
  CONSTRAINT PK_Contact_Id PRIMARY KEY (Id)
GO
```

External Table binding


```
public static async Task Run(string input, ITable < Contact > table, TraceWriter log)
 #r "Microsoft.Azure.ApiHub.Sdk"
  //Iterate over every value in the source table
 #r "Newtonsoft.Json"
  ContinuationToken continuationToken = null;
 using System;
  do
 using Microsoft.Azure.ApiHub;
 //retrieve table values
 var contactsSegment = await table.ListEntitiesAsync(continuationToken: continuationToken);
 foreach (var contact in contactsSegment.Items)
 log.Info(string.Format("{0} {1}", contact.FirstName, contact.LastName));
 continuationToken = contactsSegment.ContinuationToken;
  while (continuationToken != null);
```

Anatomia di una Function

- A "Run" file that containing the function code (static class)
- A "Function" file containing all service and trigger bindings and parameters (function.json)
- A "Project" file containing project assembly and NuGet package references
- App Service settings, such as connection strings and API keys

http://json.schemastore.org/host

Il progetto e i suoi file

ARGOMENTO

Consumption Plan

Come ottimizzare una applicazione per sfruttare al meglio il piano di servizi a consumo

Cold vs Warm

When App is Cold

Cold vs Warm

Il **consumption plan** è il vero modello "serverless" Reagisce agli eventi e scala all'occorenza. Viene pagato per singolo utilizzo. Tutto avviene senza preoccuparsi del gestore del servizio.

Il **dedicated plan**, risiede sulla virtual machine dedicata.

Consente un controllo maggiore poichè risiede su una propria macchina.

E' sempre disponibile ed è preferibile utilizzaro:

- Macchina VMs sotto utilizzata
- Esecuzione continua della Functions e un maggior controllo dei costi. (polling continuo)
- Più CPU e memoria
- Esecuzione più lunga di 5 minuti (configurazione standard) o 10 (massimo contentiti)
- Richiede funzioni disponibili solo sull'App Service Plan (VNET/VPN)

https://blogs.msdn.microsoft.com/appserviceteam/2018/02/07/understanding-serverless-cold-start/

Pricing

Azure Functions pricing

Azure Functions consumption plan is billed based on per-second resource consumption and executions. Consumption plan pricing includes a monthly free grant of 1 million requests and 400,000 GB-s of resource consumption per month. Customers can also run Functions within their App Service plan at regular App Service plan rates.

METER	PRICE	FREE GRANT (PER MONTH)
Execution Time*	\$0.000016/GB-s	400,000 GB-s
Total Executions*	\$0.20 per million executions	1 million executions

^{*}Free grants apply to paid, consumption subscriptions only.

Note—A storage account is created by default with each Functions app. The storage account is not included in the free grant. Standard storage rates and networking rates charged separately as applicable.

Scalabilità tramite Load Test https://github.com/andreatosato/GlobalAzureBootcampApp

Impostazioni del test

Run duration (minutes)	2	
Load pattern	Constant	~
Max v-users	100	
Warmup duration (seconds)	0	
Browser mix	IE - 40%, Chrome - 60%	~

Summary

AVG. RESPONSE TIME

4.6_{sec}

USER LOAD

100 users

REQUESTS PER SEC

 17.9_{RPS}

FAILED REQUESTS

0%

0 failed requests 2145 total requests ERRORS

 $\left(\right)_{\text{error}}$

0 thresholds violated

USAGE

 \rightarrow

 250_{VUMs}

Learn more about metrics and criteria

Test settings

Load duration:	2 min	Requested by:	Andrea Tosato	Run source:	Team Services portal
Start time:	4/2/2018 5:32:18 PM	Test:	GAB2018VR_2Minutes	Warmup duration:	-
End time:	4/2/2018 5:34:20 PM	Location:	West Europe	Agent cores:	1

Chart

Richieste - Istanze

Count of RowKey by Secondi

2

Impostazioni del test

Run duration (minutes)	5	
Load pattern	Step	~
Max v-users	500	
Start user count	10	
Step duration (seconds)	10	
Step user count (users/step)	10	
Warmup duration (seconds)	0	
Browser mix	IE - 40%, Chrome - 60%	~

Summary

AVG. RESPONSE TIME

167.7_{ms}

USER LOAD

 300_{users}

REQUESTS PER SEC

131.9_{RPS}

FAILED REQUESTS

0%

0 failed requests 39581 total requests ERRORS

 \bigcap_{orror}

0 thresholds violated

USAGE

 \rightarrow

 $1.5K_{VUMs}$

Learn more about metrics and criteria

Test settings

Load duration:	5 min	Requested by:	Andrea Tosato	Run source:	Team Services portal
Start time:	4/2/2018 5:39:38 PM	Test:	GABVR_5Minutes	Warmup duration:	-
End time:	4/2/2018 5:44:40 PM	Location:	West Europe	Agent cores:	1

Chart

Richieste - Istanze

Impostazioni del test

Run duration (minutes)	10	
Load pattern	Step	~
Max v-users	400	
Start user count	10	
Step duration (seconds)	20	
Step user count (users/step)	10	
Warmup duration (seconds)	0	
Browser mix	IE - 40%, Chrome - 60%	~

Summary

AVG. RESPONSE TIME

96.4_{ms}

USER LOAD

 300_{users}

REQUESTS PER SEC

139.7_{RPS}

FAILED REQUESTS

0%

0 failed requests 83825 total requests **ERRORS**

O_{error}

0 thresholds violated

USAGE

 \rightarrow

 $3K_{VUMs}$

Learn more about metrics and criteria

Test settings

Load duration:	10 min	Requested by:	Andrea Tosato	Run source:	Team Services portal
Start time:	3/25/2018 9:42:57 PM	Test:	GAB2018VR_10Minutes	Warmup duration:	-
End time:	3/25/2018 9:52:58 PM	Location:	West Europe	Agent cores:	1

Chart

Richieste - Istanze

ARGOMENTO

Comparazione con AWS e Google

Comparazione

Gennaio 2018

https://www.azurefromthetrenches.com/azure-functions-vs-aws-lambda-scaling-face-off/

Azure	AVG. RESPONSE TIME	USER LOAD	REQUESTS PER SEC	FAILED REQUESTS	errors \rightarrow	USAGE
	698.7 _{ms}	500 users	281.4 _{RPS}	O failed requests 84419 total requests	O errors 0 thresholds violated	2.5Kvums
AWS	AVG. RESPONSE TIME	USER LOAD	REQUESTS PER SEC	FAILED REQUESTS	ERRORS \rightarrow	USAGE
	80.1 _{ms}	500 _{users}	717.6 _{RPS}	0 %	2 errors 2 thresholds violated	2.5Kvums

215271 total requests

Comparazione

Comparazione

Marzo 2018

https://www.azurefromthetrenches.com/azure-functions-significant-improvements-in-http-trigger-scaling/

nttps://www.azurefromtnetrenches.com/azure-functions-significant-improvements-in-nttp-trigger-scaling/							
AWS	AVG. RESPONSE TIME	USER LOAD	REQUESTS PER SEC	FAILED REQUESTS	ERRORS	\rightarrow	USAGE
	66.4 _{ms}	$1K_{users}$	$2.2K_{RPS}$	0%	4_{errors}		10K _{VUMs}
				102 failed requests 1306051 total requests	2 thresholds violated		
Azure	AVG. RESPONSE TIME	USER LOAD	REQUESTS PER SEC	FAILED REQUESTS	ERRORS	\rightarrow	USAGE
	201.3 ms	$1K_{users}$	1.7K _{RPS}	0%	3 errors		10K _{VUMs}
				17 failed requests 1024595 total requests	2 thresholds violated		
Google	AVG. RESPONSE TIME	USER LOAD	REQUESTS PER SEC	FAILED REQUESTS	ERRORS	\rightarrow	USAGE
	141.8 _{ms}	1K _{users}	1.4K _{RPS}	0%	2 errors		10K _{VUMs}

46 failed requests

816235 total requests

0 thresholds violated

http://functionlibrary.azurewebsites.net/

ARGOMENTO

Progetti esempio

ARGOMENTO

Durable Functions

Come ottimizzare una applicazione per sfruttare al meglio il piano di servizi a consumo

Come cambia la gestione di un flusso

Con durable functions possiamo gestire la rientranza sulla funzione chiamante.

Passiamo da una gestione manuale a una gestione automatizzata

Function chaining

Fan-out/fan-in

Async HTTP APIs

Fan-out/fan-in

Human interaction

Human Interaction

Durable Functions

Complete Durable Functions

Durable Functions

ARGOMENTO

Azure Functions Runtime

Azure Functions Runtime

Azure functions runtime - Docker

https://hub.docker.com/r/microsoft/azure-functions-runtime/

Grazie

Domande?

