

Serverless Side-by-Side Extensions with Azure Durable Functions

When stateful meets stateless

About me

- Heading the Microsoft Azure team@minnosphere
- In the SAP ecosystem since 2005
- Kind of active in the community
- Focus Topics: Extensibility, Cloud Native Development, Serverless

Why should we care about Microsoft at all?

SAP Online Track

LiftEnabling Data First Execution

Create

Creating Experiences with New Business Models

Reshape
Enhancing Process

Enhancing Processes with Intelligence and Automation

Scenario – Serverless Extension of SAP

https://blogs.sap.com/2019/12/09/a-serverless-extension-story-from-abap-to-azure/

Azure Functions 101


```
TS index.ts X
 EXPLORER
✓ OPEN EDITORS
 X TS index.ts PurchaseOrderDunningChe...
 import { AzureFunction, Context } from "@azure/functions"
AZUREFUNCPURCHASEORDERCHECKDEMO
 import { CustomerDunning, BusinessPartner } from "@sap/cloud-sdk-vdm-business-partner-service"
> .vscode
 const serviceBusTopicTrigger: AzureFunction = async function (context: Context, mySbMsg: any, outputSbMsg: any): Promise<void> {

→ PurchaseOrderDunningCheck

 context.log('ServiceBus topic trigger function processed BP ID', mySbMsg.BPID)
 {} function.json
 context.log('ServiceBus topic trigger function processed Company ID', mySbMsg.COMPANY)

≡ sample.dat

 try {
.gitignore
 let dunningInformation = await getCustomerDunningByID({ customer: mySbMsg.BPID.toString(), companyCode: mySbMsg.COMPANY.toString(), dunningAr
extensions.csproj
 if (dunningInformation.dunningLevel ≠ '0') {
€ LICENCE
{} package-lock.ison
 context.log('Dunning check NOT passed');
{} package.json
 let bpData = await getCustomerDataByID(mySbMsg.BPID.toString())
{} proxies.json

 README.md

 context.log('Customer under dunning - full name: ' + bpData.businessPartnerFullName)
stsconfig.json
 let outboundMessage = JSON.stringify({ "BPID": mySbMsg.BPID, "Company": mySbMsg.COMPANY, "FullName": bpData.businessPartnerFullName, "Du
 context.log('Sending out message:', outboundMessage)
 context.bindings.outputSbMsg = outboundMessage
 else {
 context.log('Dunning check passed');
 catch (error) {
```

Serverless is great ... but Functions as a Service come with "drawbacks"

Principles and Best Practices

- Functions must be stateless
- Functions must not call other functions
- Functions should do only one thing

How do we model "workflows" in a FaaS world?

Function Chaining to achieve State

Problems

- Unclear relation between functions
- Queues are a necessary evil
- Context must be stored in a DB
- Error handling becomes very complex

Durable Functions for the Rescue

- Extension to the Azure Functions Framework
- Preserves local state via Event Sourcing
- Heavy work happens behind the curtain
- Supports you in front of the curtain with additional features

How does this work?

- 1. let x = await ctx.CallActivityAsync("F1")
- 2. let y = await ctx.CallActivityAsync("F2", x)
- 3. return await ctx.CallActivityAsync("F3", y)

How does this work?

Tasks in orchestrator

- 1. let x = await ctx.CallActivityAsync("F1")
- 2. let y = await ctx.CallActivityAsync("F2", x)
- 3. return await ctx.CallActivityAsync("F3", y)

Orchestrator

Activity

Step 1 - Trigger

Tasks in orchestrator

- 1. let x = await ctx.CallActivityAsync("F1")
- 2. let y = await ctx.CallActivityAsync("F2", x)
- 3. return await ctx.CallActivityAsync("F3", y)

Orchestrator

Step 2 – Orchestrator fetches event & schedules task for F1

- 1. let x = await ctx.CallActivityAsync("F1")
- 2. let y = await ctx.CallActivityAsync("F2", x)
- 3. return await ctx.CallActivityAsync("F3", y)

Step 3 – F1 executes task & returns result

- 1. let x = await ctx.CallActivityAsync("F1")
- 2. let y = await ctx.CallActivityAsync("F2", x)
- 3. return await ctx.CallActivityAsync("F3", y)

Step 4a – Orchestrator updates Event History

- $\sqrt{}$ let x = await ctx.CallActivityAsync("F1")
- 2. let y = await ctx.CallActivityAsync("F2", x)
- 3. return await ctx.CallActivityAsync("F3", y)

Step 4b – Orchestrator schedules next task Event History

Tasks in orchestrator

let x = await ctx.CallActivityAsync("F1")

- 2. let y = await ctx.CallActivityAsync("F2", x)
- 3. return await ctx.CallActivityAsync("F3", y)

Step 4b – Orchestrator schedules next task Event History

Tasks in orchestrator


```
let x = await ctx.CallActivityAsync("F1")
let y = await ctx.CallActivityAsync("F2", x)
return await ctx.CallActivityAsync("F3", y)
```

Orchestrator

Summing up: Durable Functions are like ...

Let's get local

- Azure Functions Runtime (https://docs.microsoft.com/en-US/azure/azure-functions/functions-run-local?tabs=windows)
- Azure Durable Functions Extension (npm install durable-functions)
- Microsoft SQL Server Express (https://www.microsoft.com/de-de/sql-server/sql-server-downloads)
- Microsoft Azure Storage Emulator
 (https://github.com/MicrosoftDocs/azure-docs/blob/master/articles/storage/common/storage-use-emulator.md)
- Optional: Microsoft Azure Storage Explorer
 (https://azure.microsoft.com/en-us/features/storage-explorer/)

Walkthrough: https://youtu.be/HdhPC K6cLo

Challenge 1 – Decompose Single Function into Orchestrator and Activities

Current State

Target State

Challenge 2 – Handle Errors in Activity Calls (Retry)

Challenge 3 – Handle Timeouts in Activity Calls

Challenge 4 – Scale Out ... Do we have an external State?

Summary - Durable Functions

- ... are a great AddOn to Azure Functions
- ... allow the modelling of complex scenarios without losing the benefits of FaaS
- ... manage state for you
- ... low entry barrier due to support of local development
- ... open up new options in the context of side-by-side extensibility

Dr. Christian Lechner christian.lechner@minnosphere.com

minnosphere GmbH Robert-Buerkle-Str. 1, 85737 Ismaning/Munich Germany

www.minnosphere.com

Additional Resources

SAP Embrace – my 5 cent

- https://blogs.sap.com/2020/01/29/my-thoughts-on-sap-embrace-part-1/
- https://blogs.sap.com/2020/01/29/my-thoughts-on-sap-embrace-part-2/

Serverless Extensions with Microsoft Azure

- https://blogs.sap.com/2019/12/09/a-serverless-extension-story-from-abap-to-azure/
- https://blogs.sap.com/2020/02/17/a-serverless-extension-story-ii-bringing-state-to-the-stateless/

GitHub Repo

https://github.com/lechnerc77/AzureFuncPurchaseOrderCheckDemo

Walk Through Local Development with Azure Durable Functions:

• https://youtu.be/HdhPC K6cLo