

Knative Vs. OpenFaaS

Functions on Kubernetes

@carsonoid

@carson_ops

Kubernetes & Serverless @

- Kubernetes is Serverless
- A layer to reduce developer complexity
- Functions As A Service narrows the scope of
 - Work
 - Risk
 - Scale

monolith

service

service

service

service

function

function

function

function

function

function

function

function

Let's Come Clean

- Knative is not AWS Lambda
- OpenFaaS is not AWS Lambda
- If you are in AWS and want top quality integration: Use Lambda!

But!

- AWS Lamba != perfect
 - Limits
 - Execution time
 - Persistent disk limits
 - Vendor lock-in
 - VM runtime environment

Lambda Vs (Knative Vs OpenFaaS) Functions on Things!

Carson Anderson

Domo

@carsonoid

@carson_ops

Plan

- Introductions
- CommonComponents
- Demo

- Platform Comparisons
 - Architecture
 - Installation
- Function Operations
 - Building
 - Deploying
 - Invoking

Introductions

AWS Managed

- AWS managed
- AWS scale
- AWS integrated
- No overhead

OpenFaaS

- Independent
- Open source
- Portable
- Lightweight

Knative Introduction

- Google backed
- Serverless platform
 - Building
 - Serving
 - Eventing

Knative Caveat

What is a service mesh?

Common Components ()

- 1. Function 4. Ringleader
- 2. Invoker 5. Usher

3. Queue

1. Function

Function

- Imperative
 - Returns something
 - Called by user
 - Called by other function
 - Called by other system
- Reactive
 - Triggered by outside event

Functions

Template: get_tax()


```
# EXPECTS = {"subtotal":INT}
def main():
 subtotal = [IN]

tax = subtotal * 0.047

[OUT] { "tax": tax }
```

Implementation Specifics In Red

Lambda: get_tax()


```
# EXPECTS {"subtotal":INT}
def main(event, context):
  subtotal = event["subtotal"]
  tax = subtotal * 0.047
  return {
 'statusCode': 200,
 'body': { "tax": tax }
```

Implementation Specifics In Red

OpenFaaS: get_tax()


```
import sys, json
 Implementation
 Specifics In Red
# EXPECTS {"subtotal":INT}
def handle (req):
  subtotal = json.loads(req)["subtotal"]
  tax = subtotal * 0.047
 print({ "tax": tax })
```


Knative: get_tax()


```
import os, json
from flask import Flask, request
app = Flask( name )
@app.route('/', methods=['POST'])
# EXPECTS {"subtotal":INT}
def main():
  subtotal = request.get json()["subtotal"]
 tax = subtotal * 0.047
 return str(tax)
if
 name == ' main ':
 app.run(debug=True,host='0.0.0.0',port=8080)
```

Implementation
Specifics In Red

Reactive Functions

Template: post_message()

```
import requests
# EXPECTS {"title":STR, "txt":STR}
def main([...]):
  url = "https://webhook.site/..."
 title = [IN]
  txt = [IN]
 message = title + "\n" + txt
  requests.post(url, data = message)
```

```
Implementation
Specifics In Red
```


Lambda: post_message()

Implementation

import requests

```
Specifics In Red
# EXPECTS {"title":STR, "txt":STR}
def main(event, context):
  url = "https://webhook.site/..."
  title = event["title"]
  txt = event["txt"]
  message = data["title"] + "\n" + data["txt"]
  requests.post(url, data = message)
```


OpenFaaS: post_message()

```
A
```

```
import requests
 Implementation
import sys, json
 Specifics In Red
# EXPECTS {"title":STR, "txt":STR}
def main(req):
  url = "https://webhook.site/..."
  data = json.loads(req)
  title = data["title"]
  txt = data["txt"]
  message = data["title"] + "\n" + data["txt"]
  requests.post(url, data = message)
```


Ky Knative: post_message()


```
import os, json
import requests
from flask import Flask, request
app = Flask( name )
@app.route('/', methods=['POST'])
# EXPECTS {"title":STR, "txt":STR}
def main():
 url = 'https://webhook.site/...'
 data = request.get json()
 title = data["title"]
 txt = data["txt"]
 message = title + "\n" + txt
 requests.post(url, data = message)
if name == ' main ':
  app.run(debug=True,host='0.0.0.0',port=8080)
```

Implementation
Specifics In Red

Common Components ()

- 1. Function 4. Ringleader
- 2. Invoker 5. Usher

3. Queue

2. Invoker

- Forks or calls the function
- Handles
 - Inputs
 - Outputs
- Usually
 - HTTP server or client
 - Customizable or replaceable

Invokers Matter!

- Synchronous or asynchronous
- Serial or parallel
- For serial
 - Is the execution environment recreated or sanitized for each invocation?
 - o Is the execution called via forking or threads?
 - Global variables
 - Connection pools
- For parallel
 - Concurrency?

Invokers

/bootstrap script

- Method
 - Read events from a "magic" API
 - Call function with event data
 - Return results to API
- Serialized executions
- Invocations run as threads
- Runtimes come with one by default
- Replaceable

watchdog, of-watchdog

Method

- Synchronous, parallel
 - Listen for HTTP invocations
 - Fork function code
 - Send STDIN, read STDOUT
- Asynchronous, serial
 - Read events from queue
 - Fork function code
 - Send STDIN, read STDOUT
- Replaceable, configurable

queue-proxy sidecar

Method

- Intercept web traffic destined for function web server container
- Queue, limit, reroute, trace, etc.
- Call function web server container
- Serial or parallel based on configuration
- Not easily replaceable

Common Components ()

- 1. Function 4. Ringleader
- 2. Invoker 5. Usher

3. Queue

3. Queue

- Stores
 - Async invocations
 - Pending invocations
- Tracks state
- Reports load

Queues

AWS Managed

• SQS?

NATS

- CNCF project
- Distributed
- Lightweight
- Scalable

queue-proxy

- In memory queue inside queue-proxy
- Distributed between all active function containers
- Not fault tolerant
- Not inspectable

Common Components ()

- 1. Function 4. Ringleader
- 2. Invoker 5. Usher

3. Queue

4. Ringleader

- Creates
 - Functions
 - Infrastructure
- Scales functions
- Reports status

Ringleaders

AWS Managed

API Gateway?

OpenFaaS Gateway

- Golang
- Open source
- Lightweight
- Full Featured

Ky Knative Serving Controller 🛞

Knative Serving Controller

- Golang
- Open Source
- Follows the K8s "Operator" pattern

Common Components ()

1. Function 4. Ringleader

2. Invoker 5. Usher

3. Queue

6. Usher

- Takes in traffic for functions
- Routes requests
- May handle
 - Auth
 - Encryption

Usher

AWS Managed

- ELB?
- ALB?
- API Gateway?

OpenFaaS Gateway

- Hosts
 - Admin GUI
 - Management API
- Proxies
 - Sync calls to function pods
 - Async calls to NATS queue

Istio Ingress Provider

istio-ingress/ Gloo

- Choices
 - o istio-ingress
 - o gloo
- Service mesh!

Demo

Why Only One Demo?

- OpenFaas
 - Lightweight
 - Quick to start
- Lambda
 - Account Required
- Knative
 - Does not work in k3s (no sidecar injection)

OpenFaaS Demo

Platform Architecture

AWS Lambda Architecture

Function & Invoker

KVM (Firecracker)

- NOT Containerized
- May need dedicated build vms
- Functions distributed as zip files built specifically for Amazon Linux
- Invocations are always serial
- A single VM may process many function invocations

Queue, Ringleader, & Usher

- ELB?
- SQS?
- AWS?
- MAGIC?

More Lambda Info

https://www.youtube.com/watch?v=eOBq__h4OJ4

http://amzn.to/2i1K7cE

OpenFaaS Architecture

Function & Invoker

Container

- Functions are run in containers
- Watchdog invoker
 - Proxies all requests
 - Forks handler.py
 - Sends HTTP data to STIN
 - Returns STDOUT
 - Invocations are parallel by default

Queue

- Uses NATS to handle
 Async function calls
- queue-worker

NATS

- Watches NATS topic and invokes function calls one at a time for each event
- Returns results to
 NATS for later client
 retrieval

Ringleader

Gateway hosts

- Admin API
- Admin GUI
- prometheus metrics

Gateway is also the Usher

Proxies calls to

- Functions (Sync)
- NATS (Async)
- Scales from zero

More OpenFaaS Info

https://blog.alexellis.io/introducing-functions-as-a-service/

https://docs.openfaas.com/#presentations

https://docs.openfaas.com/architecture/gateway/

https://docs.openfaas.com/architecture/watchdog/

Function & Invoker

- Functions are web servers
 - Must process event data from web calls manually
- Queue-proxy intercepts traffic and proxies to server container
- Concurrency
 - Automatic
 - Serial
 - Parallel, 2-N

- queue-proxy has an internal queue for pending invocations
- No central queue system
- Lost containers lose all queued invocations

Serving operator watches Kubernetes custom resources

- Creates immutable revisions
- Switches load to new revision

- Service Mesh power!
 - Canary deployments
 - Full roll-back

More Knative Info

https://youtu.be/LtELzpw1I1M

https://www.knative.dev/docs/

https://www.knative.dev/docs/serving/

Platform Installation

AWS Lambda Installation

- Get AWSAccount
- Give AWSMoney

OpenFaaS Installation

- Install with HELM
- Install with raw YAML

OpenFaaS Footprint

Namespaces

- openfaas
- openfaas-fn

Roles

- openfaas-operator-rw
- openfaas-prometheus

RoleBindings

- openfaas-operator-rw
- openfaas-prometheus

ConfigMaps

- alertmanager-config
- prometheus-config

CustomResourceDefinitions

functions.openfaas.com

Ingresses

openfaas-ingress

OpenFaaS Footprint Cont.

Services

- alertmanager
- gateway
- gateway-external
- nats
- prometheus

Deployments

- alertmanager
- faas-idler
- gateway
- nats
- prometheus
- queue-worker

Knative Installation Prereq

- Install Istio (Full support)
 - Install with raw YAML
 - Comprehensive Install
 - Limited Install
 - Custom Install

Knative (Istio) Footprint

Namespaces

• istio-system

ClusterRoles

- cluster-local-gateway-istio-system
- istio-citadel-istio-system
- istio-cleanup-secrets-istio-system
- istio-egressgateway-istio-system
- istio-galley-istio-system
- istio-ingressgateway-istio-system
- istio-mixer-istio-system
- istio-pilot-istio-system
- istio-sidecar-injector-istio-system

ClusterRoleBindings

- cluster-local-gateway-istio-system
- istio-citadel-istio-system
- istio-cleanup-secrets-istio-system
- istio-egressgateway-istio-system
- istio-galley-admin-role-binding-istio-system
- istio-ingressgateway-istio-system
- istio-mixer-admin-role-binding-istio-system
- istio-pilot-istio-system
- istio-sidecar-injector-admin-role-binding-istio-syste

ConfigMaps

- istio
- istio-galley-configuration
- istio-security-custom-resources
- istio-sidecar-injector
- istio-statsd-prom-bridge

Jobs

• istio-cleanup-secrets

Kubernetes.config.istio.io

attributes

AttributeManifests

- istioproxy
- kubernetes

Destinationrule.networking.istio.io

- istio-policy
- istio-telemetry

Gateway.networking.istio.io

istio-autogenerated-k8s-ingress

Knative (Istio) Footprint Cont.

CustomResourceDefinitions

- adapters.config.istio.io adapters.config.istio.io
- apikeys.config.istio.io
- apikeys.config.istio.io
- attributemanifests.config.istio.io attributemanifests.config.istio.io
- authorizations.config.istio.io
- authorizations.config.istio.io
- bypasses.config.istio.io
- bypasses.config.istio.io
- checknothings.config.istio.io
- checknothings.config.istio.io
- circonuses.config.istio.io circonuses.config.istio.io
- deniers.config.istio.io
- deniers.config.istio.io
- destinationrules.networking.istio.io
- destinationrules.networking.istio.io
- edges.config.istio.io edges.config.istio.io
- envoyfilters.networking.istio.io
- envoyfilters.networking.istio.io fluentds.config.istio.io
- fluentds.config.istio.io
- gateways.networking.istio.io
- gateways.networking.istio.io
- handlers.config.istio.io
- handlers.config.istio.io
- httpapispecbindings.config.istio.io
- httpapispecbindings.config.istio.io
- httpapispecs.config.istio.io httpapispecs.config.istio.io

- instances.config.istio.io instances.config.istio.io
- kubernetesenvs.config.istio.io
- kubernetesenvs.config.istio.io
- kuberneteses.config.istio.io •
- kuberneteses.config.istio.io listcheckers.config.istio.io
- listcheckers.config.istio.io
- listentries.config.istio.io
- listentries.config.istio.io • logentries.config.istio.io

•

- logentries.config.istio.io
- memquotas.config.istio.io
- memquotas.config.istio.io
- meshpolicies.authentication.istio.io
- metrics.config.istio.io metrics.config.istio.io
- noops.config.istio.io
- noops.config.istio.io
- opas.config.istio.io opas.config.istio.io
 - policies.authentication.istio.io
- prometheuses.config.istio.io
- prometheuses.config.istio.io quotas.config.istio.io
- quotas.config.istio.io
- quotaspecbindings.config.istio.io quotaspecbindings.config.istio.io
- quotaspecs.config.istio.io
- quotaspecs.config.istio.io
- rbacconfigs.rbac.istio.io rbacconfigs.rbac.istio.io
- rbacs.config.istio.io
- rbacs.config.istio.io

- redisquotas.config.istio.io redisquotas.config.istio.io
- reportnothings.config.istio.io
- reportnothings.config.istio.io
- rules.config.istio.io
- rules.config.istio.io servicecontrolreports.config.istio.io
- servicecontrolreports.config.istio.io
- servicecontrols.config.istio.io
- servicecontrols.config.istio.io
- serviceentries.networking.istio.io
- serviceentries.networking.istio.io
- servicerolebindings.rbac.istio.io
- servicerolebindings.rbac.istio.io
 - serviceroles.rbac.istio.io
- serviceroles.rbac.istio.io signalfxs.config.istio.io
- signalfxs.config.istio.io
- solarwindses.config.istio.io
 - solarwindses.config.istio.io
- stackdrivers.config.istio.io
- stackdrivers.config.istio.io
- statsds.config.istio.io
- statsds.config.istio.io
- stdios.config.istio.io stdios.config.istio.io
- templates.config.istio.io
- templates.config.istio.io
- tracespans.config.istio.io
- tracespans.config.istio.io
- virtualservices.networking.istio.io
- virtualservices.networking.istio.io

Knative (Istio) Footprint Cont.

deployment.extensions

- cluster-local-gateway
- istio-citadel
- istio-egressgateway
- istio-galley
- istio-ingressgateway
- istio-pilot
- istio-policy
- istio-sidecar-injector
- istio-statsd-prom-bridge
- istio-telemetry

horizontalpodautoscalers

- cluster-local-gateway
- istio-egressgateway
- istio-ingressgateway
- istio-pilot
- istio-policy
- istio-telemetry

kubernetesenv.config.istio.io

handler

logentry.config.istio.io

- accesslog
- tcpaccesslog

metric.config.istio.io

- requestcount
- requestduration
- requestsize
- responsesize •
- tcpbytereceived •
- tcpbytesent

mutatingwebhookconfiguration

istio-sidecar-injector

prometheus.config.istio.io

handler

rule.config.istio.io

- kubeattrgenrulerule
- promhttp
- promtcp
- stdio
- stdiotcp
- tcpkubeattrgenrulerule

service

- cluster-local-gateway
- istio-citadel
- istio-egressgateway istio-galley
- istio-ingressgateway
- istio-pilot
- istio-policy
- istio-sidecar-injector
- istio-statsd-prom-bridge
- istio-telemetry

serviceaccount

- cluster-local-gateway-service-account
- istio-citadel-service-account
- istio-cleanup-secrets-service-account
- istio-egressgateway-service-account
- istio-galley-service-account
- istio-ingressgateway-service-account
- istio-mixer-service-account
- istio-pilot-service-account
- istio-sidecar-injector-service-account

stdio.config.istio.io

handler

Knative Installation

- Install Knative
 - Install with raw YAML

Knative Footprint

Namespaces

- default
- istio-system
- knative-serving

Services

- activator-service
- autoscaler
- controller
- webhook

Deployments

- activator
- autoscaler
- controller
- webhook

ClusterRoles

- knative-serving-admin
- knative-serving-core

ClusterRoleBindings

knative-serving-controller-admin

ConfigMaps

- config-autoscaler
- config-controller
- config-domain
- config-gc
- config-istio
- config-logging
- config-network
- config-observability

CustomResourceDefinitions

- clusteringresses.networking.internal.knative.dev
- configurations.serving.knative.dev
- images.caching.internal.knative.dev
- podautoscalers.autoscaling.internal.knative.dev
- revisions.serving.knative.dev
- routes.serving.knative.dev
- services.serving.knative.dev

Deployments

- activator
- autoscaler
- controller
- webhook

ConfigMaps

- config-autoscaler
- config-controller
- config-domain
- config-gc
- config-istio
- config-logging
- config-network
- config-observability

Knative Footprint Cont.

gateway.networking.istio.io

- cluster-local-gateway
- knative-ingress-gateway

image.caching.internal.knative.dev

queue-proxy

Services

- activator-service
- autoscaler
- controller
- webhook

ServiceAccount

controller

Alternative: Knative/Gloo Installation

- Install Gloo (Partial support)
 - "glooctl install knative"

Function: Building

Build Process

- Create the Function
 - mkdir myfunc
 - o cd myfunc
 - o vi function.py
- Install Dependencies
- Submit to AWS
 - o zip -r function.zip .
 - aws lambda update-function-code

Function Runtimes

- AWS Provided:
 - Node 6.10, 8.10
 - Python 2.6, 3.6, 3.7
 - Ruby 2.5
 - Java 8
 - Go 1.X
 - Net Core 1.0, 2.0, 2.1
- Runtimes are Customizable

Language Dependencies

- KVM (Amazon Linux)
 - Native libraries (ex: cython) may require a dedicated build machine
- Must package all dependencies in a zip file
 - Python
 - pip install --target .
 - virtualenv
 - Node
 - node_modules
 - Ruby
 - bundle install --path vendor/bundle

Build Process

- Generate a Docker image
 - faas-cli new --lang python myfunc
 - Edit requirements.txt
 - Edit handler.py
 - faas-cli build -f ./myfunc.yml

Faas-cli Tool

- Function
 - Generate
 - Build
 - Deploy
 - Invoke
- Secrets management
- Config management
- Template store

faas-cli template store Is

NAME	SOURCE	DESCRIPTION
csharp	openfaas	Official C# template
dockerfile	openfaas	Official Dockerfile template
go	openfaas	Official Golang template
java8	openfaas	Official Java 8 template
node	openfaas	Official NodeJS 8 template
php7	openfaas	Official PHP 7 template
python	openfaas	Official Python 2.7 template
python3	openfaas	Official Python 3.6 template
ruby	openfaas	Official Ruby 2.5 template
node10-express	openfaas-incubator	NodeJS 10 Express template
ruby-http	openfaas-incubator	Ruby 2.4 HTTP template
python27-flask	openfaas-incubator	Python 2.7 Flask template
python3-flask	openfaas-incubator	Python 3.6 Flask template
node8-express	openfaas-incubator	NodeJS 8 Express template
golang-http	openfaas-incubator	Golang HTTP template
golang-middleware	openfaas-incubator	Golang Middleware template
python3-debian	openfaas-incubator	Python 3.6 Debian template
powershell-template	openfaas-incubator	Powershell Core Ubuntu:16.04 template
powershell-http-template	openfaas-incubator	Powershell Core HTTP Ubuntu:16.04 template

Containerized Builds

- Knative build system
 - Triggered by source changes
 - Build
 - Push
 - Rollout
- Build your own Docker image from scratch
 - Must be a full web server

Function: Deployment

AWS Lambda

- AWS Console
- AWS API
- AWS CLI
 - o aws lambda update-code

OpenFaaS

- Gateway GUI
- Gateway API
- FaaS CLI
 - faas-cli deploy -f myfunc.yaml
- Kubernetes CR (Operator Required)
 - kubectl create -f myfunc-fn.yaml

Knative

- Kubernetes CR
 - kubectl create -f myfunc-fn.yaml

Function: Invoking

AWS Lambda

- AWS Console
- AWS API
- AWS CLI
 - aws lambda invoke

OpenFaaS

- Gateway GUI
- FaaS CLI
 - faas-cli invoke ...
- curl <ingress>/functions/get-tax

Knative


```
curl \
  -H 'Host: get-tax.example.com' \
  <ingress>
```


Summary

AWS Lambda

- No overhead
- No management
- VM runtimes
- Limits
- Lock-in

OpenFaaS

- Lightweight
- Cloud Native Components
- Faas-cli
 - Function templates
 - Full platform interaction
- Parallel invocations by default
- No canary or automated roll-back

Knative

- Full serverless platform
- Uses istio
- Istio required
- No persistent queue
- Few faas platform helpers
- No GUI

More Serverless Platforms

- OpenWhisk
 - Kafka required
 - Container per invocation
- Kubeless
 - Code Injection no image builds
 - NATS/Kafka Optional
- Fission
 - Code injection no image builds
 - Pooled, "warm" containers

More Serverless Platforms

- IronFunctions
 - Can import lambda functions
- Fn
 - Persistent DB required
 - Container per invocation and/or re-used "hot" containers

More of Me

github.com/carsonoid/talk-knative-vs-openfaas

@carsonoid

@carson_ops

kube-decon.carson-anderson.com

dynamic-kubernetes.carson-anderson.com

salt-decon.carson-anderson.com