


Serverless for Real-Time Events and Data Processing

nuclio - Comprehensive, Open, Portable and Super Fast "Serverless"


- Real-time processing, low CPU overhead and maximum parallelism
- Simple debugging, regression, and multi-versioned CI/CD pipeline
- Pluggable data/event sources with common APIs
- Portable across low-power devices, laptops, on-prem and public cloud


nuclio Processor - Fast, Modular and Extensible

400K events/sec per process (100x faster than leading implementations)


Perf Results, Single Process, Using Basic Functions

```
2017/99/28 17:08:01 Starting http_blaster
2017/99/28 17:08:01 Running test on []:30573, tls mode=false, block size=5, test timeout 2m40s
2017/99/28 17:088:01 Adding executor for get
2017/09/28 17:08:01 at executor start {multi get from 20 workers GET 1m0s 0 128 0 map[] 0 0 false performance 0
2017/09/28 17:08:01 Wait for executors to finish
2017/09/28 17:09:01 Ending multi get from 20 workers 2017/09/28 17:09:01 report for wl 0:
2017/09/28 17:09:01 Total Requests 23417291
2017/09/28 17:09:01 Min: 0s
2017/09/28 17:09:01 Max: 211.343548ms
2017/09/28 17:09:01 Avg: 1.807384ms
2017/09/28 17:09:01 Error Count: 0
2017/09/28 17:09:01 Statuses:
2017/09/28 17:09:01 503 - 19
2017/09/28 17:09:01 200 - 23417272
2017/09/28 17:09:01 tops: 390288
2017/09/28 17:09:01 status code 200 occured 99.999919% during the test "multi get from 20 workers"
2017/09/28 17:09:01 report for wl 0
2017/09/28 17:09:01 Total Requests 23417291
2017/09/28 17:09:01 Min: 0s
2017/09/28 17:09:01 Max: 211.343548ms
2017/09/28 17:09:01 Avg: 1.807384ms
2017/09/28 17:09:01 Error Count: 0 2017/09/28 17:09:01 Statuses:
2017/09/28 17:09:01 200 - 23417272
2017/09/28 17:09:01 503 - 19
2017/09/28 17:09:01 iops: 390288
2017/09/28 17:09:01 Duration: 1m0.476341776s
2017/09/28 17:09:01 Overall Results:
2017/09/28 17:09:01 Overall Requests: 23417291
2017/09/28 17:09:01 Overall GET Requests: 23417291
 2017/09/28 17:09:01 Overall GET Min Latency: 0s
2017/09/28 17:09:01 Overall GET Max Latency: 211.343548ms
2017/09/28 17:09:01 Overall GET Avg Latency: 1.807384ms
2017/09/28 17:09:01 Overall PUT Requests: 0
2017/09/28 17:09:01 Overall PUT Min Latency: Os
2017/09/28 17:09:01 Overall PUT Max Latency: 0s
2017/09/28 17:09:01 Overall PUT Avg Latency: 0s
```

```
package empty
import (
 "github.com/nuclio/nuclio-sdk"
func Empty(context *nuclio.Context, event nuclio.Event) (interface{}, error) {
 return nil, nil
```


Tested using:

https://github.com/v3io/http_blaster

Native **Prometheus** Integration


2017/09/28 17:09:01 Overall IOPS: 390288 2017/09/28 17:09:01 Overall GET IOPS: 390288 2017/09/28 17:09:01 Overall PUT IOPS:

Nuclio Invocation Modes


Nuclio Dealer

- Enable real-time stream processing, batch and interactive jobs on auto-scaling Serverless functions
- By dynamically allocating tasks to workers and handling task lifecycle, checkpoint and completion


Processor

Job Spec:


- functions (selector)
- Task num/list
- Max tasks per processor
- Min/Max processors
- Job Metadata


Every job or stream is partitioned to N smaller Tasks


nuclio Features and Performance Make Serverless Broadly Applicable


Higher-Productivity | Faster insights | No Infrastructure Hassle | Lower TCO

Real Example: Event-Driven Analytics for Connected Cars


Complex Events + Data processed in real-time without the infrastructure hassle


nuclio Function Spec

Support Kubernetes CRD:

Functions can be created & deleted using kubectl

*Advanced build instructions & dependencies are in the build.yaml file

```
apiVersion: "nuclio.io/v1"
 namespaced
kind: Function
metadata:
  name: example
 tags/labels used for search and
  namespace: myproject
 event sources (Label Selectors)
  labels:
 author: joe
spec:
 Various src code options*: inline code, path
  image: example:latest
 (local/http/git), or local/remote pre-built image
  replicas: 0
  maxReplicas: 10
  env:
 Control Min/Max Replicas
  - name: SOME ENV
 for controlled auto-scale
 value: abc
  - name: SECRET PASSWORD ENV VAR
 valueFrom:
 Pass text or secret
 secretKeyRef:
 environment variables
 name: my-secret
 (k8s convention)
 key: password
  resources:
 requests:
 memory: "64Mi"
 Flex resource allocation.
 cpu: "250m"
 GPUs are coming
 limits:
 memory: "128Mi"
 cpu: "500m"
  dataBindings:
 Pluggable Data Sources
 db0:
 class: v3io
 secret: mysecret
 url: http://199.19.70.139:8081/1024
```


Nuclio Common Event Model

```
type Event interface {
 // Unique ID of the event
 GetID() string
 // Event Source class, kind, ver, schema
 GetEventSource() SourceInfoProvider
 // Event Source address (e.g. origin host IP:port, origin stream, ..)
 GetSourceAddress() string
 // Source identity (e.g. authenticated by a gateway)
 GetSourceIdentity() string
 // Content type e.g. application/json
 GetContentType() string
 // byte array of content, encoding defined by content type
 GetBody() []byte
 // Get header(s) (e.g. HTTP, AMOP, or anything injected by the source)
 // also have convenience methods: GetHeaderByteSlice, GetHeaderString
 GetHeader(key string) interface{}
 GetHeaders() map[string]interface{}
 // Get field(s), decode fields in the body (e.g. json, DB record, ..)
 // Allow functions to ignore the specific event encoding, e.g. emulate DB record via HTTP
 // also have convenience methods: GetFieldByteSlice, GetFieldString, GetFieldInt
 GetField(key string) interface{}
 GetFields() map[string]interface{}
 // Original event timestamp or gateway timestamp (if origin timestamp not specified)
 GetTimestamp() time.Time
 // Logical path requested by the event (e.g. HTTP request path, stream name, etc.)
 GetPath() string
 // URL object for HTTP requests, for convenience
 GetURL() URL
 // HTTP or transport method
 GetMethod() string
 // Translate event to a json byte array
 AsJson() []byte
```

Simplify and generalize client implementation

Enable zero copy and zero ser/des when possible

Context.logger Interface

```
type Logger interface {
 // emit a log entry of a given verbosity. the first argument may be an object, a string
 // or a format string. in case of the latter, the following varargs are passed
 // to a formatter (e.g. fmt.Sprintf)
 Error(format interface{}, vars ...interface{})
 Warn(format interface{}, vars ...interface{})
 Support both structured &
 Info(format interface{}, vars ...interface{})
 unstructured logging
 Debug(format interface{}, vars ...interface{})
 // emit a structured log entry. example:
 // 1. InfoWith ("The message",
 "first-key", "first-value",
 "second-key", 2)
 ErrorWith(format interface{}, vars ...interface{})
 WarnWith(format interface{}, vars ...interface{})
 InfoWith(format interface{}, vars ...interface{})
 DebugWith(format interface{}, vars ...interface{})
 Support nested/hierarchical logs
 // flushes buffered logs, if applicable
 Flush()
 // returns a child logger, if underlying logger supports hierarchal logging
 GetChild(name string) interface{}
```

One log interface, multiple implementations (screen, file, stream, http, ..), extensible


Default Context.DataBinding API (sync & async ver), can be overwritten

Service	Major APIs	Main Request Params
Object e.g. S3, Minio, v3io	ListObjects GetObject PutObject DeleteObject	Bucket, Prefix, MaxKeys Bucket, Key, Range Bucket, Key, Metadata, Body Bucket, Key
NoSQL e.g. DynamoDB, Cassandra, v3io	GetItem GetItems PutItem UpdateItem DeleteItem	Table, Key, Projection Table, ConditionExpression, ProjectionExpression, Limit Table, Key, ProjectionExpression, item Table, Key, UpdateExpression, ConditionExpression Table, Key, ConditionExpression
Stream e.g. Kinesis, Kafka, v3io	GetRecords PutRecords Seek	Stream, ShardId, Location, Limit Stream, Records Stream, ShardId, SeekType, SeekTime, StartingSequence, Timestamp
File	Open Read Write	Path, Mode, flags Handle, offset, size Handle, offset, size, data


Nuclio Playground (run as isolated k8s deployment)

```
nuclio
 dftest.go
 35 - func CarEvent(context *nuclio.Context, event nuclio.Event) (interface{}, error) {
 Configure
 Invoke
 cont := context.DataBinding["db0"]
 37
 38
 record := carEvent{}
 39
 err := json.Unmarshal(event.GetBody(), &record)
 40 -
 if err != nil {
 Content type ISON
 Log level Info
 41
 return nil, fmt.Errorf("Failed to Unmarshal json")
 42
 [["VIN":"1", "Speed":19, "State":"ok", "Lat": "40.7513890", "Lon": "-73.9930560"]
 43
 geoHash := GetGeoHash(record.Lon, record.Lat)
 44
 45
 dc := dataframe.NewDataContext(context.Logger)
 46
 47
 // Async (parallel) loading of cars and road info data
 48
 cars := dc.Read.FromTable(cont, "cars").Keys(record.VIN).LoadAsync()
 49
 roadMap := dc.Read.FromTable(cont, "roadinfo").Keys(geoHash).Select("weather", "speedLimit", "trafficCondition").LoadAsync()
 50
 car := cars.Next()
 51
 road := roadMap.Next()
 52
 53 +
 if cars.Error() != nil || car==nil {
 54
 return nil, fmt.Errorf("Car %s not found", record.VIN)
 55
 56
 57
 // Sync (blocking) read of driver data, single row get by key (DriverID)
 58
 driver := dc.Read.FromTable(cont, "driver").Keys(car["DriverID"]).GetRow()
 59
 60
 // Write Car, Road, and Driver data to the log at Info level
 61
 context.Logger.InfoWith("Got data", "car", car, "road", road, "driver", driver)
 62
 63
 // Create an enriched data record to be streamed into various queues
 64
 enriched := enrichedEvent{carEvent:record, GeoHash:geoHash}
 65
 car.Scan("DriverID, state, lastGeoHash", &enriched.DriverID, &enriched.State, &enriched.LastGeoHash)
 66
 road.Scan("weather,trafficCondition", &enriched.Weather, &enriched.TrafficCondition)
 67
 enrichedMsg, err := json.Marshal(enriched)
 68
 69
 // Write enriched data into stream (to be used by Spark Streaming for Machine Learning)
 70
 dc.Write.ToStream(cont, "enriched-stream").Records(enrichedMsg).SaveAsvnc()
 71
 72
 // If car changed location update the geo map counters ( -1 in old location, +1 in new location)
 73 +
 if enriched.LastGeoHash != geoHash {
Log
 Clear log
> Body:
 "VIN": "1".
 "Lon": "-73.9930560",
 "Lat": "40.7513890",
 "Speed": 19,
 "State": "ok",
```


CLI (run command example)

```
$ nuctl run --help
Build, deploy and run a function
Usage:
 nuctl run function-name [flags]
Flags:
 --data string
 Comma separated list of data bindings (in json)
 --data-bindings string
 JSON encoded data bindings for the function
 --desc string
 Function description
 -d, --disabled
 Start function disabled (don't run yet)
 Environment variables (name1=val1,name2=val2..)
 -e, --env string
 --events string
 Comma separated list of event sources (in json)
 -f, --file string
 Function Spec File
 -h, --help
 help for run
 Docker image name, will use function name if not specified
 -i, --image string
 -1, --labels string
 Additional function labels (lbl1=val1,lbl2=val2..)
 --max-replica int32
 Maximum number of function replicas
 --min-replica int32
 Minimum number of function replicas
 --no-pull
 Don't pull base images - use local versions
 --nuclio-src-dir string
 Local directory with nuclio sources (avoid cloning)
 --nuclio-src-url string
 nuclio sources url for git clone (default "https://github.com/nuclio/nuclio.git")
 -o, --output string
 Build output type - docker|binary (default "docker")
  -p, --path string
 Function source code path
 --port int32
 Public HTTP port (node port)
 --publish
 Publish the function
 -r, --registry string
 URL of container registry (env: NUCTL REGISTRY)
 The registry URL to pull the image from, if differs from -r (env: NUCTL RUN REGISTRY)
 --run-registry string
 --runtime string
 Runtime - golang, python, ..
 -s, --scale string
 Function scaling (auto|number) (default "1")
 --version string
 Docker image version (default "latest")
Global Flags:
 -k, --kubeconfig string Path to Kubernetes config (admin.conf) (default ~/.kube/config")
 -n, --namespace string
 Kubernetes namespace (default "default")
 -v, --verbose
 verbose output
```


Enabling Simple and Continuous Dev and Ops (CI/CD)


\$ nuctl run <name> <source> [options]

One Click to test, deploy, upgrade or rollback code Runs ANYWHERE, Self-healing and Auto-Scaling


https://github.com/nuclio/nuclio

- Used in iguazio's platform
 - Developed for the real world
- Now completely re-written to:
 - Support the broader open source & CNCF eco-system
 - Incorporate learnings from G1
 - Future proof architecture
 - Address new use cases

