Serverless, FAAS and Event-driven architectures

Serverless

Serverless offerings

Services

Compute

**categorized this way only for better understanding

Serverless offerings

Compute

^{**}categorized this way only for better understanding

Object Storage - AWS S3

- No upfront provisioning
- Pay per amount of data stored & accessed
- SDK/HTTP for access (multiple languages)
- Data durability guarantee (99.999999999)
- High availability (99.99%)
- Highly scalable (multi-petabytes)
- Store any kind of files (txt, json, pdf, jpg, mp4)
- Similar offerings in GCP, Azure etc.

NoSQL Storage - Firestore

- No upfront provisioning
- Pay per amount of data stored & accessed
- SDK for access (multiple languages)
- High availability (99.999%)
- Highly scalable (millions of documents)
- Store JSON document
- Offline, Sync, Caching etc.
- Similar offerings in AWS (DynamoDB), Azure etc.

SQL - AWS Aurora

- No upfront provisioning
- Pay per amount of data stored & accessed
 (Don't pay when not in use, even for RDBMS!)
- DB drivers or HTTP for access!
- Highly Resilient (6 way replication)
- Auto-Scales compute as well as storage
- Yes, RDBMS

Common theme

What was common in all these storage services?

- No provisioning upfront
- Pay per use
- Auto scale (both up & down)
- Resilient / Highly Available
- SDK for access
- Complete abstraction of servers (for developers)

Common theme

Key characteristics of serverless

- No provisioning upfront
- Pay per use
- Auto scale (both up & down)
- Resilient / Highly Available
- Server management handled by provider

Serverless offerings

Storage

Compute

API Gateway as a service

- No instance provisioning
- Auto-scale
- Pay only for requests passing through
- Feature rich Security / Caching / Monitoring
- High availability
- Complete abstraction of servers (for developers)

Machine Learning as a service

- No provisioning of CPU/GPU/TPU
- Auto-scale
- Pay per image scanned
- Feature rich Labels / Logo / Text etc.
- High availability
- Complete abstraction of servers (for developers)

Stream data processing as a service

- No provisioning
- Auto-scale
- Pay only for data stored & processed
- High availability
- Lightweight data stream processing
- Complete abstraction of servers (for developers)

Common theme

Key characteristics of serverless

- No upfront provisioning
- Pay per use
- Auto scale (both up & down)
- Resilient / Highly Available
- Server management handled by provider

Alternate name for serverless?

"Fully managed service with no upfront provisioning which scales up automatically, scales down to zero, with pay per use billing model"

Serverless offerings

Storage

Services

Compute

Function as a service

True Serverless

Launched in 2014

(more granular than a microservice)

1. Auto provisioning

AWS Compute

AWS Storage

function

Not immediately destroyed but good to understand

- 1. No upfront provisioning
- 2. Pay per use billing

Billed for 300ms (duration your code was running in 100ms increments)

AWS Compute

AWS Storage

function

- 1. No upfront provisioning
- 2. Pay per use billing

AWS Compute

AWS Storage

function

FAAS Scaling

FAAS Scaling

active functions/requests

- 1. No upfront provisioning
- 2. Pay per use billing
- 3. Highly scalable

FAAS Scaling

active functions/requests

- 1. No upfront provisioning
- 2. Pay per use billing
- 3. Highly scalable

time

Function as a service features

- Provisioning
- Scaling
- Billing

Events

function

AWS's responsibility to trigger this event

Resize and make copies for multiple devices and store in another S3 bucket

S3 event (triggered on image upload to a bucket)

Sample S3 event JSON passed to the function


```
"Records":[
 "eventVersion": "2.1",
 "eventSource": "aws:s3",
 "awsRegion": "us-west-2",
 "eventTime": "1970-01-01T00:00:00.000Z",
 "eventName": "ObjectCreated: Put",
 "userIdentity":{
 "principalId": "AIDAJDPLRKLG7UEXAMPLE"
 "requestParameters":{
 "sourceIPAddress":"127.0.0.1"
 "responseElements":{
 "x-amz-request-id": "C3D13FE58DE4C810",
 "x-amz-id-2": "FMyUVURIY8/IgAtTv8xRjskZQpcIZ9KG4V5Wp6S7S/JRWeUWerMUE5JgHvi
 "s3":{
 "s3SchemaVersion":"1.0",
 "configurationId": "testConfigRule",
 "bucket":{
 "name": "mybucket",
 "ownerIdentity":{
 "principalId": "A3NL1KOZZKExample"
 "arn": "arn:aws:s3:::mybucket"
 "object":{
 "key": "HappyFace.jpg",
 "size":1024,
 "eTag": "d41d8cd98f00b204e9800998ecf8427e",
 "versionId": "096fKKXTRTtl3on89fVO.nfljtsv6qko",
 "sequencer": "0055AED6DCD90281E5"
```

Sending Slack message on every Git push

Push notification to user on a new follower (insert into DB)

Event Sources

Function as a service features

- Provisioning (auto)
- Scaling (auto)
- ✓ Billing (100ms)
- Event driven

Ideal Workloads

Provisioning (auto)

Scaling (auto)

Billing (100ms)

Event driven

Parallel

Asynchronous**

Short-lived

Unpredictable / Bursty

Demo

Event driven architecture (flow of events)

AWS Step functions

Azure has similar feature called Durable functions

Providers

Major cloud providers

Specialized on-cloud versions

On-prem versions

Behind the scenes

Abstracted from developers

Real World Use Cases

Uses AWS Lambda to build rule-based self-managing infrastructure (create EC2 instances, monitor infra, validate backups etc), and automate the encoding process of media files

Uses AWS Lambda with Kinesis for data ingestion pipeline for analytics service with ingestion rate of 4,000 events per second (expected to reach 10,000 by year end).

FINRA analyzes 75 billion market events every day to identify fraud and insider trading using AWS Lambda.

Uses AWS Lambda to process in-game screenshots (Creates thumbnails, adds watermark to the images and shares with other players).

Uses AWS Lambda and S3 to create election county results application which runs on 1 day a year, seeing 3,000 concurrent users. Total bill was \$25.

Computing Abstractions

Compute offerings

Compute offerings

Platform as a service

App Engine

Heroku

- Deploy your code (WAR file)
- Auto-scales
- Pay per hours of instance running time
- Stops when not in use
- Fault tolerant (ensures instance remains up)
- No server maintenance by developers
- Services like Caching, Queues, Cron, etc.
- Multiple language runtimes available
- Cold starts take few seconds

^{**}Debate whether its truly serverless

Compute offerings

Compute offerings

Thank you!

FAQ

- How is the tooling support?
- Can I version the functions?
- Can I do traffic splitting, blue/green etc?
- Can I make it work multi-cloud?

Simple use case

Virtual Machines	Containers / K8s
(IAAS)	(CAAS)
App Engine (PAAS)	FAAS

- Provision the instance
- Setup / Configure / Deploy
- Patching / Resiliency / Maintenance
- 24/7 running (cost + inefficient)

No an ideal solution

Simple use case

Virtual Machines	Containers / K8s
(IAAS)	(CAAS)
App Engine (PAAS)	FAAS

- Configure for resiliency
- 24/7 running (cost + inefficient)
- No ease of use for developers

No an ideal solution

Simple use case

Virtual Machines	Containers / K8s
(IAAS)	(CAAS)
Cloud Foundry (PAAS)	FAAS

- Deploy code
- Auto maintenance / monitoring
- 24/7 running (cost + inefficient)

Better than previous, but can we do better?

Compute offerings

Physical Servers Virtual Machines (IAAS)	 Provisioning Server Maintenance / Patching / Resiliency Manual scaling (or configure) Pay for whole duration (even when not in use)
Containers / K8s (CAAS)	- Provisioning - Configure scaling -
App Engine (PAAS) Heroku Cloud Foundry	 Pay for at least 1 instance Scaling has to be configured No server maintenance Services for integration (DB, Caching, Pub/Sub, etc.)
FAAS (Function as a service)	?

Serverless, FAAS, Event driven, Java, Micronaut, GraalVM, ZeroGC,

- What is serverless?
- UseCase #1 Cron/Batch jobs. If using Spring Boot, have to keep application up for 24/7. Wasting precious resources.
- UseCase #2 Image resizing. In addition to above, who will trigger or tell our application that image is uploaded if app is off.
- FAAS On some event happening (image upload) we want someone (Cloud Provider) to call our function. When function's job is over (how does it know) then stop billing...
- What types of workloads are suited to FAAS?
 - Embarrassingly parallel. Bursty/Unpredictable. Event-Driven / Asynchronous. Short-lived.
- Use Cases:
 - _
 - Data transformation
 - CI/CD
- Providers
 - AWS Lambda (pioneers)
 - GCP, Azure etc. Fn, KNative, Cloudfare workers etc.
- Language runtimes
 - Cloud providers (screenshots)
 - Also option to upload Docker containers. Fargate/Cloud Run/Fn etc.
- Internals MicroVM (firecracker), gVisor (container), Isolates (V8, cloudfare), WASM... (some will be applicable only for JS/Node runtimes).... for developer it shouldn't matter.
- Sometimes, serverless is conflated with FAAS.
 - Serverless = no provisioning capacity, scales down to 0, pay per use, auto infinite scale

Slides

- Pyramid of abstractions
- Characteristics No server management, auto scale, auto provision, billing on per use, high availability
- Serverless As a developer (left) you are abstracted from (cloud/serverless platform right), provisioning, scaling & management
- Compute BAAS, FAAS. Storage S3, Aurora. Services Auth0, Firebase Auth, Vision API, BigQuery etc.
- FAAS Can also be thought as further breaking down microservices, which talk to each other using events (instead of direct calls).
- Ideal workloads Embarrassingly parallel, stateless, asynchronous, short-lived
- Everything can produce an event, and more & more full fledged functionalities are being provided as service. Eventually its only glueing.
- This leads to event driven architecture. Many workloads are glove fit to this architecture (image, video, IoT etc.)
- How to create a function? Scheduling, http, message.
- Is PAAS serverless? No, it has to start instantly, and scale down to 0. Cloud Foundry doesn't scale down to 0 when not in use. If you are paying even when not using (no requests are served for compute, nothing stored for storage), it's not serverless.
- BAAS Auth0, Firebase (authentication)
- Cost 100ms billing. Can be incredibly cheap depending on the workloads.
- But its not about cost. Economy of time and money. Its about developer freedom. Its about more focus on business value (app code) and less on infrastructure.
- Cons -
 - Cold Starts. Might not be best fit for synchronous APIs. Though, it is improving fast, and Azure allows ways around it.
 - Step functions / Durable functions for complex stateful logic (can't just depend on state being in cache for a user, which actually if you think about Cloud native, you should not anyways, you should use external cache like Redis)
 - Tooling still not mature.
- Stateless? yes, but container loaded could be reused for next request. So architect for share nothing instead of stateless. Caching is
 ok.
- screenshot of associating event (source) to a lambda.
- Microservices vs FAAS (PAAS vs Event-driven).
- Event driven architecture One for calle 2 other functions, it will east. Instead one for can push event/message on gueve, or add record to

AWS Lambda

Launched in 2014

One long running application (monolith/microservice)

Smaller units of code each responding to an type of event