

#PitchOnline presents:

The art of Azure Functions (unit) testing and monitoring!

Massimo Bonanni

Paranormal Trainer, with the head in the Cloud and all the REST in microservices! massimo.bonanni@microsoft.com

@massimobonanni

The art of Azure Functions (unit) testing and monitoring!

Scifoni Ivano

Fabio Mannis

Francesco Del Re

Matteo Riccardi

Valerio Benedetti

The issue....

If you want to use Azure Functions as components of your Enterprise solutions, you must test and monitor them!!!

What are Azure Functions

React to timers, HTTP, or events from your favorite Azure services, with more on the way Author functions in C#, F#, Node.JS, Java, Powershell, and more

Send results to an ever-growing collection of services

What is a Unit Test

In a unit test you invoke a piece of your code with a set of parameters and you checks the correctness its behavior.

In a unit test you must substitute all your external reference with a mock or stub.

Mock is for the software what a dummy is for a car crash test (you don't test a car with a human being inside...I Hope!!)

Azure Functions Dependencies

You **should implement** your Azure Functions to allow you to use mock/stub for all external reference!

Azure Function ... untestable!!

```
public static class MortgageFunctions
 private static readonly IMortgageCalculator mortgageCalculator =
 new MortgageCalculator(null);
 [FunctionName(FunctionNames.MortgageCalculatorFunction + "STATIC")]
 O references | Massimo Bonanni, 168 days ago | 2 authors, 2 changes
 public static async Task<IActionResult> Run(
 [HttpTrigger(AuthorizationLevel.Function, "get", Route = null)] HttpRequest req,
 [Table("executionsTable", Connection = "StorageAccount")] ICollector<ExecutionRow> outputTable,
 ILogger log)
 log.LogInformation($"{FunctionNames.MortgageCalculatorFunction} start");
 // Retrieve loan, interest and numberOfPayments from HTTP Request
 Retrieve request parameters
 var calculatorResult =
 await mortgageCalculator.CalculateMontlyRateAsync(loan, interest, nPayments);
 Create the response
 if (calculatorResult.Succeed)
```


Azure Function ... trigger!!

if (calculatorResult.Succeed)

```
public static class MortgageFunctions
 private static readonly IMortgageCalculator mortgageCalculator =
 new MortgageCalculator(null);
 [FunctionName(FunctionNames.MortgageCalculatorFunction + "STATIC")]
 0 references | Massimo Bonanni, 168 days ago | 2 authors, 2 changes
 public static async Task<IActionResult> Run(
 [HttpTrigger(AuthorizationLevel.Function, "get", Route = null)] HttpRequest req,
 [Table("executionsTable", Connection = "StorageAccount")] ICollector<ExecutionRow> outputTable,
 ILogger log)
 log.LogInformation($"{FunctionNames.MortgageCalculatorFunction} start");
 Trigger
 You can mock it
 // Retrieve loan, interest and numberOfPayments from HTTP Request
 Retrieve request parameters
 because the trigger
 var calculatorResult =
 payload is a POCO
 await mortgageCalculator.CalculateMontlyRateAsync(loan, interest, nPayme
 class
 Create the response
```


Azure Function ... bindings!!

```
public static class MortgageFunctions
 private static readonly IMortgageCalculator mortgageCalculator =
 new MortgageCalculator(null);
 [FunctionName(FunctionNames.MortgageCalculatorFunction + "STATIC")]
 0 references | Massimo Bonanni, 168 days ago | 2 authors, 2 changes
 public static async Task<IActionResult> Run(
 [HttpTrigger(AuthorizationLevel.Function, "get", Route = null)] HttpRequest req,
 [Table("executionsTable", Connection = "StorageAccount")] ICollector<ExecutionRow> outputTable,
 ILogger log)
 log.LogInformation($"{FunctionNames.MortgageCalculatorFunction} start");
 // Retrieve loan, interest and numberOfPayments from HTTP Request
 Retrieve request parameters
 var calculatorResult =
 await mortgageCalculator.CalculateMontlyRateAsync(loan, interest, nPa
 Create the response
 if (calculatorResult.Succeed)
```

Binding

You can mock it because the binding payload is an interface

Azure Function ... logger!!

if (calculatorResult.Succeed)

```
public static class MortgageFunctions
 private static readonly IMortgageCalculator mortgageCalculator =
 new MortgageCalculator(null);
 [FunctionName(FunctionNames.MortgageCalculatorFunction + "STATIC")]
 O references | Massimo Bonanni, 168 days ago | 2 authors, 2 changes
 public static async Task<IActionResult> Run(
 [HttpTrigger(AuthorizationLevel.Function, "get", Route = null)] HttpRequest req,
 [Table("executionsTable", Connection = "StorageAccount")] ICollect
 Logger
 ILogger log)
 (infrastructural objects)
 log.LogInformation($"{FunctionNames.MortgageCalculatorFunction} s
 You can mock it because
 // Retrieve loan, interest and numberOfPayments from HTTP Request
 the logger is an interface
 Retrieve request parameters
 var calculatorResult =
 await mortgageCalculator.CalculateMontlyRateAsync(loan, interest, nPayments);
 Create the response
```


Azure Function ... your service!!

```
public static class MortgageFunctions
 private static readonly IMortgageCalculator mortgageCalculator =
 new MortgageCalculator(null);
 [FunctionName(FunctionNames.MortgageCalculatorFunction + "STATIC")]
 O references | Massimo Bonanni, 168 days ago | 2 authors, 2 changes
 public static async Task<IActionResult> Run(
 [HttpTrigger(AuthorizationLevel.Function, "get \ Route = null)] HttpRequest req,
 [Table("executionsTable", Connection = "StorageAccount")] ICollect
 ILogger log)
 log.LogInformation($"{FunctionNames.MortgageCalculatorFunction} s
 // Retrieve loan, interest and numberOfPayments from HTTP Request
 Retrieve request parameters
 var calculatorResult =
 await mortgageCalculator.CalculateMontlyRateAsync(loan, interest
 Create the response
 if (calculatorResult.Succeed)
```

External service

You cannot substitute it with your mock because it is created inside the Azure Function and you haven't a way to substitute it

(#) Coding

Make your Azure Function testable!!!

The solution of your problem is: **Dependency Injection**!!

Azure Functions Runtime is based on .NET Core.

Azure Functions support the same ASP.NET Core Dependency Injection!!!

Using Dependency Injection you provide a way to substitute your Services with a mock!

public class MortgageFunctions

var calculatorResult =

Azure Function ... testable!!

```
private readonly IMortgageCalculator mortgageCalculator;
0 references | Massimo Bonanni, 197 days ago | 1 author, 1 change
public MortgageFunctions(IMortgageCalculator mortgageCalculator)
 if (mortgageCalculator == null)
 throw new ArgumentNullException(nameof(mortgageCalculator));
 this.mortgageCalculator = mortgageCalculator;
[FunctionName(FunctionNames.MortgageCalculatorFunction)]
0 references | Massimo Bonanni, 168 days ago | 2 authors, 4 changes
public async Task<IActionResult> Run(
 [HttpTrigger(AuthorizationLevel.Function, "get", Route = null)] HttpR
 [Table("executionsTable", Connection = "StorageAccount")] ICollector<
 ILogger log)
 log.LogInformation($"{FunctionNames.MortgageCalculatorFunction} start
 // Retrieve loan, interest and numberOfPayments from HTTP Request
 Retrieve request parameters
```

Constructor Injection

You can choose what kind of actual service you want to use when you instantiate the function.

In a test you can substitute it with a mock!!

Azure Function ... how to use mock!!

```
public class MortgageFunctions
 private readonly IMortgageCalculator mortgageCalculator;
 Mock
 O references | Massimo Bonanni, 197 days ago | 1 author, 1 change
 public MortgageFunctions(IMortgageCalculator mortgageCalculator)
 Create a mock to use in the
 if (mortgageCalculator == null)
 throw new ArgumentNullException(nameof(mortgageCalculator));
 test!!
 this.mortgageCalculator = mortgageCalculator;
 [FunctionName(FunctionNames.MortgageCalculatorFunction)]
 O references | Massimo Bonanni, 168 days ago | 2 authors, 4 changes
 public async Task<IActionResult> Run(
 [HttpTrigger(AuthorizationLevel.Function, "get", Route = null)] HttpRequest req,
 [Table("executionsTable", Connection = "StorageAccount")] ICollector<ExecutionRow> outputTable,
 ILogger log)
 log.LogInformation($"{FunctionNames.MortgageCalculatorFunction} start");
 // Retrieve loan, interest_and numberOfPayments from HTTP Request
 Retrieve request paramet
 var mortgageCalculator = new Mock<IMortgageCalculator>();
 var calculatorResult =
 mortgageCalculator
 await this.mortgageCal
 .Setup(c => c.CalculateMontlyRateAsync(mortgageLoan, annualInterest, numberOfPayments))
 Create the response
 .ReturnsAsync(new CalculatorResult() { Result = rate });
 if (calculatorResult.Succe
 return new OkObjectRes
 var target = new MortgageFunctions(mortgageCalculator.Object);
 return new BadRequestObjectResult(calculatorResult.Error.Message);
```


Monitoring Azure Functions

Once you deploy your Azure Functions on Azure, you need to monitor them to check when something goes wrong.

The signature of an Azure Function Run method provides the instance of **ILogger** that you can use to log information about your code.

Using **ILogger**, you can collect information from your code execution to monitor and triage errors and exceptions.

Azure Functions Monitor

Azure Functions provide out-of-the-box monitor feature.

For each Function, you can have info about every function execution.

Azure Functions and Application Insight

The Azure Functions platform offers built-in integration with Azure Application Insights.

Put the **Application Insights instrumentation key** in the function app settings.

Configure monitoring

Logging is configured in **host.json** file.

Logger default level

Logger level for all the functions in Function App

Logger level for a specific function in Function App

Logger category for .NET runtime components invoked by the host

```
"version": "2.0",
"logging": {
  "fileLoggingMode": "always",
  "logLevel": {
 "default": "Trace",
 "Function": "Trace",
 "Function.TimerTriggerFunction": "Information"
 "Microsoft": "Information",
 "Host.Results": "Information",
 "Host.Aggregator": "Error"
```

log.LogMetric("MyCustomMetric", CalculateMyCustomMetric());

Custom Metrics

Azure Function SDK provides you extension methods to log custom metrics.

customMetrics where name == "MyCustomMetric" order by timestamp desc Completed. Showing partial results from the last 30 minutes. © 00:00 Ⅲ Table Columns ∨ Display time (UTC+01:00) Drag a column header and drop it here to group by that column timestamp [Amsterdam, Berlin, Bern, R... 7 name V value √ valueMin √ valueCount √ valueSum > 22/12/2019, 19:07:59.992 MyCustomMetric 0,425 0.425 0.425 MyCustomMetric 0.162 > 22/12/2019, 19:03:59.999 0,162 0.162 **2**2/12/2019, 19:02:00.000 MyCustomMetric 0,602 0,602 0,602 timestamp [UTC] 2019-12-22T18:02:00.0002467Z MyCustomMetric name value 0.60233813272898 valueCount valueSum 0.60233813272898 0.60233813272898 valueMin

Pricing

Azure Functions consumption plan is billed based on per-second resource consumption and executions

METER	PRICE	FREE GRANT (PER MONTH)
Execution Time*	€0.000014/GB-s	400,000 GB-s
Total Executions*	€0.169 per million executions	1 million executions

Pricing

Azure Functions consumption plan is billed based on per-second resource consumption and executions

METER	PRICE	FREE GRANT (PER MONTH)
Execution Time*	€0.000014/GB-s	100 000 CB
Total Executions*	€0.169 per million execution	If your function use 1GB of memory and its duration is 1 second, you pay €0.000014 each time the function runs.

(#) Coding

Pricing

Azure Functions consumption plan is billed to resource consumption and executions

METER

PRICE

Execution Time*

Figure function runs 1 million times every month, you pay €0.169 each month.

€0.000014/GB-s

400,000 GB-s

1 million executions

Pricing - Example

You have a function:

- It runs every second
- Its duration is 1 second
- It uses 512 MB of memory

Resource Consumption Billing Calculation

Executions

2,592,000

It runs every second

Its duration is 1 second

• It uses 512 MB of memory

Resource Consumption Total $2,592,000 \times 1 \text{ sec} = 2,592,000 \text{ sec}$

Total GB-s

 $2,592,000 \times 0.5 \text{ GB} = 1,296,000 \text{ GB-s}$

Total billable consumption

 $1,296,000 - 400,000 = 896,000 \, \text{GB-s}$

Total cost

896,000 x 0.000014€ = **12.54** €

Executions billing calculation

- It runs every second
- Its duration is 1 second
- It uses 512 MB of memory

Billable Monthly Executions 2,592,000 - 1,000,000 = 1,592,000

Total cost

1.592 x 0.169 € = **0.269** €

Total Monthly Cost

Monthly resource consumption cost 12.540 €

Monthly executions cost

0.269€

Total monthly cost

12.809 €

- It runs every second
- Its duration is 1 second
- It uses 512 MB of memory

Takeaway

Write an Azure Functions is **simple**!

Testing Azure Functions is **simple**!

Monitoring Azure Functions is **simple**!

.... then

Massimo Bonanni

References

- Azure Functions Documentation

 https://docs.microsoft.com/en-US/azure/azure-functions/
- Azure Functions Code Samples

 https://azure.microsoft.com/en-us/resources/samples/?service=functions&sort=0
- Azure Updates
 https://azure.microsoft.com/en-us/roadmap/?category=compute
- Azure Friday Build Serverless APIs with Azure Functions

 https://azure.microsoft.com/en-us/resources/videos/azure-friday-build-serverless-apis-with-azure-functions/
- GitHub Demo

 https://github.com/massimobonanni/AzureFunctionsSamples

Thank You!

Our Socials

