Serverless Computing for the Inquiring Mind

Eoin Woods Endava Andy Longshaw Coop Digital

Agenda

- Introduction to Serverless Computing
- Exercise 1: Creating Some Functions
- Architectural Implications
- [Break]
- Exercise 2: Applying the Serverless Style
- Summary and Learning Points

Introduction

Serverless computing

Serverless computing is a cloud computing execution model in which the cloud provider dynamically manages the allocation of machine resources, and bills based on the actual amount of resources consumed by an application, rather than billing based on pre-purchased units of capacity. It is a form of utility computing.

Wikipedia - https://en.wikipedia.org/wiki/Serverless_computing

Huge recent interest in "serverless"

Popularity of "serverless" keyword on Google Jan 2015 - Present

Why the fuss about serverless?

To explain this, I'm going to have to recap on some old work with a particular focus on co-evolution.

Co-evolution

Let us take a hike back through time to the 80s/90s. Back in those days, computers were very much a product and the applications we built used architectural practices that were based upon the characteristics of a product, in particular mean time to recovery (MTTR)

When a computer failed, we had to replace or fix it and this would take time. The MTTR was high and architectural practices had emerged to cope with this. We built machines using N+1 (i.e. redundant components such as multiple power supplies). We ran disaster recovery tests to try and ensure our resilience worked. We cared a lot about capacity planning and scaling of single machines (scale up). We cared an awful lot about things that could introduce errors and we had change control procedures designed to prevent this. We usually built test environments to try things out before we were

https://hackernoon.com/why-the-fuss-about-serverless-4370b1596da0

Serverless computing variants

Function as a Service

Backend as a Service

In this session we'll just look at Function as a Service

How did we get here?

self-managed

vendor service

What does it mean?

Application

Application

Application

Application

Data

Data

Data

Data

Middleware

Middleware

Middleware

Middleware

OS & Containers

OS & Containers

OS & Containers

OS & Containers

Infrastructure

Infrastructure

Infrastructure

Infrastructure

Self-Hosted

laaS

PaaS

Serverless

What does it mean?

- Software developed <u>and</u> <u>deployed</u> as individual functions
- Function is a first class object cloud runs them for you
- Functions triggered by "events"
- Call cloud services to perform complex tasks or have sideeffects

- Fixed set of languages
- Fixed programming model
- Cloud specific syntax, semantics
- Cloud specific services

What does it mean?

```
from __future__ import print_function
2
3
 def calc_integers(event, context):
 4
 x = int(event['x'])
5
 y = int(event['y'])
6
7
 op = event['operator']
8
 result = None
 if op = '+':
10
 result = x + y
 elif op == '-':
11
 result = x - y
12
13
 print("{0} {1} {2} = {3}".format(x, op, y, result))
14
 return result
15
16
```

Simple example

Implementations

AWS Lambda

- Node, Python, C#, Java
- API trigger or many AWS services
- Env vars for config

Code engine is Apache OpenWhisk

Azure Cloud Functions

- C#, F#, Node + Scripthost
- **Extends Webjobs** (inherits features e.g. config)
- API or many Azure service triggers

Google Cloud Functions

- Node only so far (beta service)
- Triggers on cloud storage, pub/sub message or API invocation
- Watch for variant which are Firebase only (db triggers)

Exercise 1 – 45 Minutes

Objective: develop a simple set of serverless functions on AWS

We have a set of instructions and a Github repository to assist

https://github.com/andylongshaw/serverless

Break – 15 Minutes

At the micro-level serverless seems pretty simple. Just develop a procedure and deploy to the cloud...

... of course there's always a tradeoff somewhere ...

... what impact does this have on the overall design of the system? ("the architecture")

Cost Complexity

Testing

Change

Emergent Structure

Operations

Vendor Dependency

Programming Model

Scalability

Jared Short of Trek10 - https://www.trek10.com/blog/serverless-framework-for-processes-projects-and-scale

Cost Transparency

Complexity

Scalability (& Predictability)

https://cloudacademy.com/blog/google-cloud-functions-serverless/

John Chapin https://blog.symphonia.io/the-occasional-chaos-of-aws-lambda-runtime-performance-880773620a7e

Samples (chronological)

Programming Model

- Mandatory event-driven model
- Mandatory distributed thinking
- Often tied to proprietary cloud services for side effects or complex tasks
- Limited cloud-specific set of languages
- Local dev and test can be limited

(Some) Operational Concerns

Monitoring and Visibility

Failover and Recovery

Tracing and Fault Analysis

Configuration Management

Testing

local unit testing (separate logic, emulators, mocks)

- Integration testing on cloud critical
- Needs very high degree of automation
- Fine grained change => flexibility in test sets

other testing needs the cloud

Quality	Implication
Cost	Incremental consumption; fine grained monitoring
Change	(very) fine grained change possible
Complexity	very loose coupling; many, many pieces
Emergent	architecture tends to emerge at runtime
Scalability	horizontal scalability automatically
Programming Model	programming model very constrained in terms of structure and languages; single execution; no "sessions"; fixed set of trigger types
Vendor Dependency	feature set depends on vendor; no practical portability at all (porting via rewrite); future cost model unknown
Operation	many small pieces to monitor and manage; can be high rate of change; fault analysis can be significantly more difficult
Testing	unit testing with mock services easy; larger scale testing complex

Exercise 2 – Applying Serverless – 30 minutes

- Consider a system you know well
 - We have an example if you need one
- Consider rebuilding its architecture to include serverless functions
 - Which parts of the system would benefit? Why?
 - Which parts would not benefit from serverless computing? Why?
 - What would the new system architecture be?
- What sorts of problem does it "fit"?
- Report back your thoughts and findings

Summary

Summary and Reflection

- Serverless is creating a lot of interest
- Unique economics, transparent infrastructure and potential for rapid change seem to be the main drivers
- Imposes a lot of constraints on developers and brings a load of new complexities in return, as well as cloud lock-in
- For cloud native applications it offers an interesting new option
- What would you use it for? And why?

Thank You

Eoin Woods Endava eoin.woods@endava.com

> Andy Longshaw Coop Digital andy@blueskyline.com