Indexing and searching NuGet.org with Azure Functions and Search

Maarten Balliauw @maartenballiauw

CONFOO.CA

"Find this type on NuGet.org"

In ReSharper and Rider

Search for namespaces & types that are not yet referenced

"Find this type on NuGet.org"

Idea in 2013, introduced in ReSharper 9

(2015 - https://www.jetbrains.com/resharper/whatsnew/whatsnew 9.html)

Consists of

ReSharper functionality

A service that indexes packages and powers search

Azure Cloud Service (Web and Worker role)

Indexer uses NuGet OData feed

https://www.nuget.org/api/v2/Packages?\$select=Id,Version,NormalizedVersion,LastEdited,Published&\$orderby=LastEdited%20desc&\$filter=LastEdited%20gt%20datetime%272012-01-01%27

NuGet over time...

huh, nuget.org repo is 1.9Tb now... was like 250Gb in a year 2015

https://twitter.com/controlflow/status/1067724815958777856

https://github.com/NuGet/Announcements/issues/37

V3 Protocol

```
JSON based
```

```
A "resource provider" of various endpoints per purpose

Catalog (NuGet.org only) – append-only event log

Registrations – materialization of newest state of a package

Flat container – .NET Core package restore (and VS autocompletion)

Report abuse URL template

Statistics
```

https://api.nuget.org/v3/index.json (code in https://github.com/NuGet/NuGet.Services.Metadata)

Catalog seems interesting!

Append-only stream of mutations on NuGet.org Updates (add/update) and Deletes

Chronological

Can continue where left off (uses a timestamp cursor)
Can restore NuGet.org to a given point in time

Structure

ROOT https://api.nuget.org/v3/catalog0/index.json

- + Page https://api.nuget.org/v3/catalog0/page0.json
 - + Leaf https://api.nuget.org/v3/catalog0/data/2015.02.01.06.22.45/adam.jsgenerator.1.1.0.json

NuGet.org catalog

"Find this type on NuGet.org"

Refactor from using OData to using V3?

Mostly done, one thing missing: download counts (using search now) https://github.com/NuGet/NuGetGallery/issues/3532

Build a new version?

Welcome to this talk

What do we need?

Watch the NuGet.org catalog for package changes

For every package change

Scan all assemblies

Store relation between package id+version and namespace+type

API compatible with all ReSharper and Rider versions

What do we need?

Watch the NuGet.org catalog for package changes periodic check

For every package change based on a queue

Scan all assemblies

Store relation between package id+version and namespace+type

API compatible with all ReSharper and Rider versions always up, flexible scale

Sounds like functions!

Collecting from catalog

Functions best practices

@PaulDJohnston https://medium.com/@PaulDJohnston/serverless-best-practices-b3c97d551535

Each function should do only one thing Easier error handling & scaling

Learn to use messages and queues

Asynchronous means of communicating, helps scale and avoid direct coupling

...

Bindings

	Trigger	Input	Output
Timer	✓		
HTTP	✓		✓
Blob	✓	✓	✓
Queue	✓		✓
Table		✓	✓
Service Bus	✓		✓
EventHub	~		✓
EventGrid	~		
CosmosDB	~	✓	✓
IoT Hub	✓		
SendGrid, Twilio			✓
			✓

Help a function do only one thing Trigger, provide input/output Function code bridges those

Build your own!*

SQL Server binding

Dropbox binding

...

NuGet Catalog

*Custom triggers not officially supported (yet?)

Creating a trigger binding

We're making progress!

Downloading packages

Next up: indexing

Indexing

Opening up the .nupkg and reflecting on assemblies

System.Reflection.Metadata

Does not load the assembly being reflected into application process Provides access to Portable Executable (PE) metadata in assembly

Store relation between package id+version and namespace+type Azure Search? A database? Redis? Other?

Indexing packages

"Do one thing well"

Our function shouldn't care about creating a search index.

Better: return index operations, have something else handle those

Custom output binding?

Blog post with full story and implementation

https://bit.ly/2lzba32

Almost there...

Making search work with ReSharper and Rider

We're done!

Functions

Collect changes from NuGet catalog Download binaries Index binaries using PE Header Make search index available in API

Trigger, input and output bindings
Each function should do only one thing

We're done!

All our functions can scale (and fail) independently

Full index in May 2019 took ~12h on 2 B1 instances

- ~ 1.7mio packages (NuGet.org homepage says)
- ~ 2.1mio packages (the catalog says ©)
- ~ 8 400 catalog pages with ~ 4 200 000 catalog leaves (hint: repo signing)

January 2020: ~ 2.6 mio packages / 3.5 TB

Closing thoughts...

Would deploy in separate function apps for cost

Trigger binding collects all the time so needs dedicated capacity (and thus, cost)

Others can scale within bounds/consumption (think of \$\$\$)

Would deploy in separate function apps for failure boundaries Trigger, indexing, downloading should not affect health of API

Are bindings portable...?

Avoid them if (framework) lock-in matters to you They are nice in terms of programming model...

