SERVERLESS EM GO

Elton Minetto

@eminetto

Five Key Benefits of "Going Serverless"

- 1. Auto Scales for you /
- 2. Pay per execution pricing model 💸
 - 3. Leverage third party services 🤝
 - 4. Focus on your business logic 😁
- 5. Event driven (push based) workflows

Por que usar Go em suas Lambda functions?

https://medium.com/@nathan.malishev/lambda-cold-starts-language-comparison-%EF%B8%8F-a4f4b5f16a62

Nossas experiências

Por que usar frameworks?

- Independência de fornecedor de nuvem
- Facilidade de deploy automatizado
- Integração/padronização com outras linguagens do projeto

Serverless Framework

- Suporte a várias linguagens além do Go
 - Suporte a múltiplos providers (em Go por enquanto apenas AWS e fn)
 - Suporte a <u>eventos</u>
 - Diversos <u>plugins</u>
 - Requer uso dos pacotes dos providers (AWS, Google, etc)
 - A empresa recentemente recebeu um aporte de capital

AWS

npm install -g serverless
serverless create -t aws-go-dep -p serverless-aws

Configurar o arquivo serverless.yml

```
service: serverless-aws
provider:
  name: aws
  runtime: go1.x
package:
 exclude:
 - ./**
 include:
 - ./bin/**
functions:
  hello:
  handler: bin/hello
  world:
  handler: bin/world
  slugify:
 handler: bin/slugify
```

slugify/main_test.go

```
package main
import (
 "net/http"
 "testing"
 "github.com/aws/aws-lambda-go/events"
 "github.com/stretchr/testify/assert"
func TestInvalidParameters(t *testing.T) {
 q := make(map[string]string)
 response, err := Handler(events.APIGatewayProxyRequest{QueryStringParameters: q})
 assert.IsType(t, ErrInvalidParameters, err)
 assert.Equal(t, "", response.Body)
 assert.Equal(t, http.StatusInternalServerError, response.StatusCode)
func TestValidParameters(t *testing.T) {
 q := make(map[string]string)
 q["text"] = "O maior evento na América Latina dedicado à linguagem de programação Go."
 response, err := Handler(events.APIGatewayProxyRequest{QueryStringParameters: q})
 assert.Nil(t, err)
 assert.Equal(t, "o-maior-evento-na-america-latina-dedicado-a-linguagem-de-programacao-go", response.Body)
 assert.Equal(t, http.StatusOK, response.StatusCode)
```

slugify/main.go

```
package main
import (
 "errors"
 "net/http"
 "github.com/aws/aws-lambda-go/events"
 "github.com/aws/aws-lambda-go/lambda"
 "github.com/gosimple/slug"
var ErrInvalidParameters = errors.New("invalid parameters")
func Handler(request events.APIGatewayProxyRequest) (events.APIGatewayProxyResponse, error) {
 if request.QueryStringParameters["text"] == "" {
 return events.APIGatewayProxyResponse{StatusCode: http.StatusInternalServerError}, ErrInvalidParameters
 return events.APIGatewayProxyResponse{
 slug.Make(request.QueryStringParameters["text"]),
 StatusCode: http.StatusOK,
 }, nil
func main() {
 lambda.Start(Handler)
```

Makefile

```
build:
 dep ensure
 env GOOS=linux go build -ldflags="-s -w" -o bin/hello hello/main.go
 env GOOS=linux go build -ldflags="-s -w" -o bin/world world/main.go
 env GOOS=linux go build -ldflags="-s -w" -o bin/slugify slugify/main.go
```

Deploy

make serverless deploy -s prod

Exemplo usando outros eventos, plugins e variáveis de ambiente

```
service: linkedin-html-to-json
provider:
 name: aws
 runtime: go1.x
 region: us-west-1
 iamRoleStatements:
 - Effect: Allow
 Action:
 - s3:GetObject
 - s3:PutObject
 Resource: "arn:aws:s3:::talent-journey/*"
 environment:
 AWS_LAMBDA_ENV: ${file(./serverless.env.yml):${opt:stage}.AWS_LAMBDA_ENV}
 CODENATION_ENV: ${file(./serverless.env.yml):${opt:stage}.CODENATION_ENV}
 SENTRY_DSN: ${file(./serverless.env.yml):${opt:stage}.SENTRY_DSN}
plugins:
- serverless-plugin-existing-s3
package:
exclude:
  - ./**
include:
  - ./bin/**
functions:
 linkedin-html-to-json:
 handler: bin/linkedin-html-to-json
 events:
 - existingS3:
 bucket: talent-journey
 events:
 - s3:ObjectCreated:*
 rules:
 - prefix: company-users/html/
```

- Suporte a várias linguagens além do Go
 - Atualmente suporte apenas a AWS, Google e Azure em desenvolvimento
 - Desenvolvimento e deploy rápido para criar lambdas acessadas via HTTP
 - Usa apenas a sdtlib

curl -sf https://up.apex.sh/install | sh
mkdir slugify-up-aws
cd slugify-up-aws

Configurações são feitas no up.json

```
{
  "name": "slugify-up-aws",
  "profile": "serverless-admin",
  "regions": [
 "sa-east-1"
  ]
}
```

Criar um arquivo main.go:

```
package main
import (
  "os"
  "fmt"
  "log"
  "net/http"
func main() {
 addr := ":"+os.Getenv("PORT")
 http.HandleFunc("/", hello)
 log.Fatal(http.ListenAndServe(addr, nil))
func hello(w http.ResponseWriter, r *http.Request) {
  fmt.Fprintln(w, "Hello World from Go")
```

Compilar e enviar para o ambiente de staging

Fazer o deploy para produção

```
up deploy production
up url -s production
```

OpenFaas

- Suporte a várias linguagens além do Go
 Independente de provider
 - Baseado em containers Docker/ Kubernetes

```
> curl -sL cli.openfaas.com | sudo sh
> mkdir openfaas
> cd openfaas
> faas-cli new --lang go slugify
ls -lh
drwx----- 3 eminetto staff 96B Sep 5 13:32 slugify
-rw----- 1 eminetto staff 141B Sep 5 13:32 slugify.yml
drwxr-xr-x 15 eminetto staff 480B Sep 5 13:32 template
> faas-cli build -f slugify.yml
> faas-cli deploy -f slugify.yml
> echo -n "test" | faas-cli invoke slugify
```

slugify/handler.go

```
package function
import (
 "fmt"
func Handle(req []byte) string {
 return fmt.Sprintf("Hello, Go. You said: %s", string(req))
```

slugify.yml

```
provider:
 name: faas
 gateway: http://127.0.0.1:8080

functions:
 slugify:
 lang: go
 handler: ./slugify
 image: slugify:latest
```

Menção honrosa

https://github.com/gofn/gofn

Qual escolher?

- Se precisa tratar tipos diferentes de eventos e conviver com outras linguagens: Serverless
- Se precisa apenas criar lambdas para APIs: Up
 - Se quer ficar independente de fornecedor e usar sua infra de containers: OpenFaas/gofn

Links

https://gist.github.com/eminetto/a4dda9d66ff42aece6666af0903672d6b

Perguntas

http://eltonminetto.net

https://www.codenation.com.br

@eminetto

http://asemanago.com.br