Spring Cloud Function

SpringOne 2021

September 2, 2021

Oleg Zhurakousky

Mark Sailes

Marc DiPasqualle

Agenda

- Functions and Spring Cloud Function (Oleg)
- AWS Lambda integration (Oleg)
 - Routing Function
- AWS Lambda (Mark)
 - AWS CDK
 - Native images of Spring Cloud Function on AWS
- Streaming with Cloud Function, Cloud Stream & Solace (Marc)
 - The Basics
 - Dynamic Publishing

Java Functions - SPEC

- Simplicity
- Portability
- Extensibility
- Consistency

Java Functions – Core Tenants

- Contract
- Pattern

Java Functions – Activation/Invocation

- Contract
- Pattern

Spring Cloud Function – goals?

- Promote implementation of business logic via Java Functions
- Uniformed and portable programming model
- Integration with other platforms (i.e., serverless etc.)
 - AWS Lambda
 - Streaming (i.e., Solace, RabbitMQ, Kafka etc.)
 - Others...

Spring Cloud Function – core features

- Function Composition (e.g., func1 | func2)
- Transparent type conversion
- Reactive Support (e.g., Function<Flux<String>, Flux<Integer>>)
- POJO Function (if it looks/smells like a function it's a function)
- Function Arity (functions with multiple inputs/outputs)

Spring Cloud Function – core features (cont)

- Function Routing
- POJO Function (if it looks/smells like a function it's a function)
- Deployment of packaged functions
- Adapters:
 - Function as an HTTP Endpoint
 - Function as an AWS Lambda
 - Function as Message handler
 - Function as an RSocket listener
 - Function as "anything". . .

Spring Cloud Function – how does it look?

```
@Bean
public Function<String, String> uppercase() {
  return value -> value.toUpperCase();
@Bean
public Function<MyPojo, MyOtherPojo> anotherFunction() {
  return pojo -> {
 return new MyOtherPojo();
  };
@Bean
public Consumer<Message<String>> consumer() {
  return System.out::println;
```

DEMO

Streaming with Spring Cloud Function on Solace

Marc D., your slides begin here

Spring Cloud Function & AWS Lambda

- Goals
 - Ability to extend simple Java Function programming model to AWS Lambda
 - Decouple AWS Lambda specifics from function implementation

- Integrate with AWS Lambda APIs and tools.
- Simplify management and maintenance of functions as AWS Lambda functions (e.g., RoutingFunction)

Add support for routing/gateway function #238 pellyadolfo opened this issue on Dec 15, 2018 · 2 comments

NOTE: The original title has been modified since this is a feature that goes beyond AWS pellyadolfo commented on Dec 15, 2018 • edited by olegz

Lam reopening this issue (#203) because it looks that whoever closed it either did not understand the purpose or maybe Lam

⊚ ...

Spring Cloud Function & AWS Lambda - RoutingFunction

- Function that simply routes to other function
- Acts as gateway/firewall
- Single point of maintenance (e.g., single API Gateway)

Java Functions – Activation/Invocation

Contract

Pattern

AWS Lambda DEMO

The high-level view

What do developers need to drive success?

Get to market faster

Lower total cost of ownership

High performance and scalability

Security and isolation by design

Lambda Security

Request 1

Cold Start

Execution

This execution environment is blocked for the entire time

AWS accounts are limited to 1000 concurrency by default.

This is a soft limit and can be adjust - Raise a support ticket

Burst concurrency varies by region

- 3000 US West (Oregon), US East (N. Virginia), Europe (Ireland)
- 1000 Asia Pacific (Tokyo), Europe (Frankfurt)
- 500 Other Regions

Understanding Cold Starts

- Your code is downloaded from Amazon S3
- A new Firecracker microVM is started
- The JVM is started
- Your application code is loaded
- Your function is invoked

- AWS re:Invent 2020: Ahead of time: Optimize your Java application on AWS Lambda
- https://www.youtube.com/watch?v=sVJOJUD0fhQ

DEMO Spring Native on AWS Lambda

Streaming w/
Spring Cloud Function,
Spring Cloud Stream
& Solace

Java Functions – Activation/Invocation

Contract

Pattern

Spring Cloud Stream

- A framework for writing event-driven/stream processing microservices connected to pluggable messaging systems.
- Based on Spring Boot, Spring Integration and Spring Messaging

Spring Cloud Stream – Abstraction Framework for Events

Develop event-driven microservices without having to know messaging APIs

- 3 Communication Models:
 - Persistent Publish-Subscribe
 - Consumer Groups
 - Stateful Partitioning Support

Spring Cloud Stream w/ Spring Cloud Function

Use Spring Cloud Function to write your code!

- java.util.function.Supplier -> Source
- java.util.function.Function -> Processor
- java.util.function.Consumer -> Sink

```
@SpringBootApplication
public class SampleApplication {

 public static void main(String[] args) {
 SpringApplication.run(SampleApplication.class, args);
 }

 @Bean
 public Function<String, String> uppercase() {
 return value -> {
 System.out.println("Received: " + value);
 return value.toUpperCase()
 };
 }
}
```


Demo: Spring Cloud Stream

Feature Discussion:

Publishing to Dynamic Destinations (Topics)

Why Dynamic Destinations?

Allows for improved decoupling of producers and consumers in Event-Driven Architecture

Give Topics Meaning – Describe the Event!

- Producers publish to topics; Consumers Subscribe to Topics
 - Topics are the coupling point of an EDA
- Let's make this coupling point flexible
 - Use a Hierarchical structure allowing for levels (e.g. delimited by "/" forward slash)
 - Each topic level can be a variable or enum, derived from the data
 - Have the topic describe the contents of the message data
- Example Solace topics for an IoT Connected Vehicles architecture

```
[app]/[type]/[bus_num]/[route]/[lat]/[lon]
level | level 2 level 3 level 4 level 5 level 6
bustrak/gps_updt/8391/095A/045.3895/-075.7510
```


Fine-Grained Filtering for Consumers

IoT Connected Vehicles architecture

IoT Connected Vehicles architecture

```
[app]/[type]/[bus_num]/[route]/[lat]/[lon]
```

- All data from all buses on Route 95:

- All GPS messages from any bus located between 45.3°N-45.4°N and 75.7°W-75.8°W:

```
bustrak/gps_updt/*/*/045.3*/-075.7*
```

45.300

45.3123

45.39999

Dynamic Topics In Action: IoT Connected Vehicles Demo

So how do I publish to Dynamic Topics using Spring Cloud Stream?

Dynamic Publish Option 1: Using StreamBridge

StreamBridge

- Developer works with only the POJO (no need to specify Message object)
- Spring manages each topic as its own Spring Integration Channel (useful for metrics!)
- Caches a configurable number of channels `spring.cloud.stream.dynamic-destination-cache-size`

```
public Consumer<String> functionUsingStreamBridge(StreamBridge streamBridge) {
 return input -> {
 String topic = getMyTopicUsingLogic(input);
 log.info("Processing message: " + input);
 String payload = input.concat(" Processed by functionUsingStreamBridge");
 streamBridge.send(topic, payload);
 };
}
```


Dynamic Publish Option 2: Using Headers

Add a Special Header to the *Message* object:

- 1. Framework handles dynamic destination resolution: spring.cloud.stream.sendto.destination
- 2. Binder handles dynamic destination resolution: *BinderHeaders.TARGET_DESTINATION*
 - Only supported by a subset of binders

```
@Bean
public Function<Message<String>, Message<String>> functionUsingTargetDestHeader() {
 return input -> {
 String topic = getMyTopicUsingLogic(input.getPayload());
 log.info("Processing message: " + input.getPayload());
 String payload = input.getPayload().concat(" Processed by functionUsingTargetDestHeader");
 return MessageBuilder.withPayload(payload).setHeader(BinderHeaders.TARGET_DESTINATION, topic).build();
 };
}
```


Demo: Spring Cloud Stream sending to Dynamic Destinations

Spring Cloud Stream Takeaway

- Spring Cloud Stream allows for invocation and activation of Spring Cloud Function for <u>streaming</u> use cases while providing the necessary functionality to develop event-driven microservices to solve real world challenges
- Want to Learn More?
 - Office Hours at the Solace Booth until 1pm ET
 - Come Ask Questions in #3-solace-sponsor during SpringOne or Join the Solace Community after: https://solace.community

Resources

Demo Repository: https://github.com/olegz/springone2021

Spring Cloud Function GitHub: https://github.com/spring-cloud/spring-cloud-function

Spring Cloud Function: https://spring.io/projects/spring-cloud-function

Spring Cloud Function preso S1-2020 -

https://springone.io/2020/sessions/functions-implement-once-execute-anywhere

Spring Cloud Stream GitHub: https://github.com/spring-cloud/spring-cloud-stream

Spring Cloud Stream: https://spring.io/projects/spring-cloud-stream

AWS CDK - https://aws.amazon.com/cdk/

Hands on CDK Workshop - https://cdkworkshop.com/

Solace w/ Spring Codelabs: https://codelabs.solace.dev/?cat=spring

Solace Spring Samples: https://github.com/SolaceSamples/solace-samples-spring

About...

Oleg Zhurakousky

Spring Cloud Function/Spring Cloud
Stream

project lead

Twitter: @z_oleg

Github: github.com/olegz

About...

Marc DiPasquale

Solace

Developer Advocate

Twitter: <a>@Mrc0113

Github: github.com/Mrc0113

About...

Mark Sailes

Amazon Web Services

Specialist SA, Serverless

Twitter: oMarkSailes3

Github: github.com/msailes

