

Who is Chad Green

- Data & Solutions Architect at ProgressiveHealth
- Community Involvement
 - Code PaLOUsa Conference Chair
 - Louisville .NET Meetup Organizer
 - Louisville Tech Leaders Meetup Co-Organizer
 - Louisville Tech Ladies Committee Member
- Contact Information
 - 🛽 chadgreen@chadgreen.com
 - 2 chadgreen.com
 - 2 ChadGreen
 - 2 ChadwickEGreen

ASK QUESTIONS DURING THE SESSIONS!

THERE IS A SEPARATE CHANNEL FOR EACH TRACK!

#2018--RED #2018--ORANGE #2018--YELLOW #2018--GREEN

#2018--BLUE #2018--PURPLE #2018--THANOS #2018--GAUNTLET

On-Premises What happens in case of What is the right size of How do I deploy new server hardware failure? What media should I servers for the business code to my servers? use to keep backups? How can I increase Who monitors needs? server utilization? How often should I backup my server? my App? Which packages should be on my server? What size of **servers** should I buy? Are my servers in a secure location? How can I scale my app? Do I need a secondary network connection? What happens if the power goes out? Which Operating System should I use? Who has **physical** How many servers do I need? What storage do I need access to my **servers**? Who monitors my Do I need a UPS? servers? How often should I patch my servers? How can I dynamically configure my app? It takes how long to provision a new server?

laaS

What is the right **size** of servers for my business needs?

How can I increase **server** utilization?

How many **servers** do I need?

How can I scale my application?

How often should I patch my servers?

How often should I backup my server?

Which packages should be on my **server**?

How do I deploy new code to my server?

Which Operating System should I use?

Who **monitors** my application?

PaaS

What is the right **size** of servers for my business needs?

How can I increase **server** utilization?

How many **servers** do I need?

How can I scale my application?

Serverless

The platform for next generation applications

What is Serverless?

Area #1

Backend as a Service (BaaS)

 Applications that significantly or fully depend on services (in the cloud) to manage server-side logic and state

Area #2

Functions as a Service (FaaS)

 Application run in stateless compute containers that are event-triggered, ephemeral, and fully managed by a 3rd party

What is Serverless?

Abstraction of Servers

Event-Driven/Instant Scale

Micro-Billing

Benefits of Serverless

Manage apps not servers

Reduced DevOps

Faster Time to Market

Serverless Scale

Nano Services

Challenges of Serverless Architecture

Serverless Options

- Zimki
- Google Cloud Functions
- Amazon Lambda
- IBM Cloud Functions
- Auth0 WebTask
- Azure

Azure Serverless

Functions

Execute your code based on events you specify

Logic Apps

Design workflows and orchestrate processes

Event Grid

Manage all events that can trigger code or logic

Azure Serverless

Functions

Execute your code based on events you specify

Logic Apps

Design workflows and orchestrate processes

Event Grid

Manage all events that can trigger code or logic

Storage

Security

IoT

Analytics

Intelligence

Azure Functions Architecture

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.

Choice of language

- Choice of language
- Pay-per-use pricing model

- Choice of language
- Pay-per-use pricing model
- Bring your own dependencies

- Choice of language
- Pay-per-use pricing model
- Bring your own dependencies
- Integrated security

- Choice of language
- Pay-per-use pricing model
- Bring your own dependencies
- Integrated security
- Simplified integration

- Choice of language
- Pay-per-use pricing model
- Bring your own dependencies
- Integrated security
- Simplified integration
- Flexible development

- Choice of language
- Pay-per-use pricing model
- Bring your own dependencies
- Integrated security
- Simplified integration
- Flexible development
- Open-source

What can you do with Functions

- Processing data, integrating systems, working with IoT, simple API's, and microservices
- Templates for a number of solution possibilities

From Zero to Serverless

27

Triggers and Bindings

Type	Service	Trigger	Input	Output
Schedule	Azure Functions	?		
HTTP (REST or webhook)	Azure Functions	?		?
Blob Storage	Azure Storage	?	?	?
Events	Azure Event Hubs	?		?
Queues	Azure Storage	?		?
Queues and topics	Azure Service Bus	?		?
Storage tables	Azure Storage		?	?
SQL tables	Azure Mobile Apps		?	?
NoSQL DB	Azure Cosmos DB	?	?	?
Push Notifications	Azure Notification Hubs			?
Twilio SMS Text	Twilio			?
SendGrid email	SendGrid			?

Runtime Versions

Runtime 1.x

- .NET Framework 4.6
- Generally Available

Runtime 2.x (Preview)

- .NET Core 2.0
- Cross Platform

Runtime Versions

Runtime 1.x

- .NET Framework 4.6
- Generally Available

Runtime 2.x (Preview)

- .NET Core 2.0
- Cross Platform
- Language Extensions
 - Java

Runtime Versions

Runtime 1.x

- .NET Framework 4.6
- Generally Available

Runtime 2.x (Preview)

- .NET Core 2.0
- Cross Platform
- Language Extensions
 - Java
- Binding Extensions
 - Microsoft Graft
 - Durable Functions

Develop How You Want

- Azure Portal
 - Quickly get started without having to install anything else

- Visual Studio 2017
 - First class C# development experience

- Visual Studio Code
 - First class Node.js development experience
 - Edit any function project generated via CLI

- Azure Functions Core Tools (CLI)
 - Build any kind of function and edit in IDE of your choice

Deployment and Monitoring

Deployment Options

- Visual Studio
- Functions CLI
- Visual Studio Team Services
- Azure Resource Manager
- Maven / Jenkins

Monitoring Options

- Azure App Insights
- Function Logs
- Azure Monitor (preview)

Proxies

- Provide more control over all functions or just select methods
- Can point to any HTTP resource

Take our current function url:

https://stirtrek.azurewebsites.net/api/HttpTriggerCSharp1?code=k9as3MKuDEA Oyj3GbniZgJjWrn1cMqTAcDhbzqgAldUcYk67EX8QVg==&name=Stir%20Trek% 20Attendees

Our function URL would then be like this:

https://stirtrek.azurewebsites.net/HelloWorld/{name}

Securing your Azure Functions

- HTTPTriggers can be protected by OAuth providers
 - Azure Active Directory
 - Microsoft Account
 - Facebook
 - Google
 - Twitter

Function Timeouts

- Default timeout of 5 minutes
- Maximum timeout of 10 minutes
- For longer running functions use the App Service Plan and/or Durable Functions

Web Application Backends

Web Application Backends

Real-Time File Processing

From Zero to Serverless

44

Real-Time Stream Processing

From Zero to Serverless

45

Automation of Scheduled Tasks

Extending SaaS Applications

Pricing – General Information

- No upfront cost
- No termination fees
- Pay only for what you use

Pricing – Two Different Pricing Plans

Consumption Plan

- Takes care of everything but your code
- Pay only when your functions are running
- Scale out automatically

App Service Plan

- You pretty much take care of everything
- Consider when:
 - Existing, underutilized VMs
 - Function apps to run continuously
 - More CPU or memory options
 - Run longer than maximum execution time
 - Require features only available on App Service plan
 - Want to run on Linux (on general availability tier)

50

Pricing – Consumption Plan Details

Meter	Price	Free Grant
Execution Time	\$0.00016 per Gb-s	400,000 GB-s
Executions	\$0.20 per million executions	1 million executions

- Gigabyte-second (GB-s) Combination of memory size and execution time
- Executions Each time a function is executed

Pricing – Consumption Plan Details

Meter	Price	Free Grant
Execution Time	\$0.00016 per Gb-s	400,000 GB-s
Executions	\$0.20 per million executions	1 million executions

- Gigabyte-second (GB-s) Combination of memory size and execution time
- Executions Each time a function is executed

Pricing Example

- Execution Time
 - 3 million executions x 1 second per execution = 3 million seconds
 - Resource consumption of 512-Mb → 1.5 million GB-s
 - 1.5 million GB-s minus grant of 400,000 Gb-s = 1.1 million Gb-s
 - Execution Total = \$17.60
- Executions
 - 3 million executions minus grant of 1 million executions = 2 million executions
 - 2 million transactions at 20 cents per million = \$0.40
- Grand Total: \$18.00

Best Practices

- Functions should do one thing
- Functions should be idempotent
- Functions should finish as quickly as possible

Avoid long running functions

- Avoid long running functions
- Cross function communication

- Avoid long running functions
- Cross function communication
- Write functions to be stateless

- Avoid long running functions
- Cross function communication
- Write functions to be stateless
- Write defensive functions

 Do not mix test and production code in the same function app

- Do not mix test and production code in the same function app
- Use async code but avoid blocking calls

- Do not mix test and production code in the same function app
- Use async code but avoid blocking calls
- Receive messages in batch whenever possible

- Do not mix test and production code in the same function app
- Use async code but avoid blocking calls
- Receive messages in batch whenever possible
- Configure host behaviors to better handle concurrency

From Zero to Serverless

62

Where to get started

- Start small, replace 1 API or background processing item
- Integration is a great place, often it's a new layer on top of old layers

- ? chadgreen@chadgreen.com
- ? chadgreen.com
- ? ChadGreen
- ? ChadwickEGreen

② bit.ly/FZtS0518