

FaaS You Like It!

[@ewanslater](#)

“Serverless”

CNCF Definition

“Serverless computing refers to the concept of building and running **applications** that do not **require server management**.

It describes a finer-grained deployment model where **applications**, bundled as one or more **functions**, are uploaded to a platform and then executed, scaled, and billed in response to the **exact demand needed at the moment**.”

- CNCF Serverless Whitepaper

I Am Devloper

@iamdevloper

Serverless is server less in the same way a beef burger is vegetarian because you didn't personally see the cow being killed.

11:16 AM · May 1, 2019 · [Twitter Web App](#)

Abstraction

Functions

(as a service)

FaaS

- Small functions
- Do one thing well
- Easy to Understand
- Run on Serverless platform (i.e. abstracted infrastructure)

Avoid

@ScottAdamsSays
Dilbert.com

1-2-17 © 2017 Scott Adams, Inc. /Dist. by Andrews McMeel

“Customers benefit from **increased programming productivity** and in many scenarios can enjoy **cost savings** as well.”

University of Berkeley,
Technical Report No. UCB/EECS-2019-3

Freedom(s)

- Portability
- Decentralisation
- Packaging
- Local testing
- Language

Fn Project

- [Fnproject.io](https://fnproject.io)
- Serverless platform
- Container based
- Open Source (Apache 2.0)
- CNCF

Functions as Containers

- Function
- Dependencies
- Self - Contained
- Stateless
- Ephemeral

Runs on

- Any Cloud
- On Premises
- Your laptop ;-)
- Anywhere you've installed Docker

```
[ewan@mondas:~$ curl -LSs https://raw.githubusercontent.com/fnproject/cli/master/
install | sh
fn version 0.5.92
```

```

  _ _ _ _ _
 / _ _ _ _ \
/_ _ _ _ _ \
/_ _ _ _ _ \
/_ _ _ _ _ \
/_ _ _ _ _ \

```

```
[ewan@mondas:~$ fn start -d
2020/01/17 22:48:22 iii 'fn start' should NOT be used for PRODUCTION !!! see htt
ps://github.com/fnproject/fn-helm/
6ae1f4131e46946b7773801e3b5bcf046d297139501fd61d03f7df6917708da0
[ewan@mondas:~$ fn version
Client version is latest version: 0.5.92
Server version: 0.3.749
ewan@mondas:~$ █
```

```
eslater — eslater@Motoko — ~ — zsh — 80x24
[eslater:~/ $ brew install fn [22:55:41] ]
==> Downloading https://homebrew.bintray.com/bottles/fn-0.5.92.mojave.bottle.tar
Already downloaded: /Users/eslater/Library/Caches/Homebrew/downloads/41d5e4e19f4
efc5333abf7719d6a44fe458dac0cb1225c0d5d5a9391eceac51d--fn-0.5.92.mojave.bottle.t
ar.gz
==> Pouring fn-0.5.92.mojave.bottle.tar.gz
🍺 /usr/local/Cellar/fn/0.5.92: 5 files, 12.9MB
[eslater:~/ $ fn start -d [22:55:50] ]
2020/01/17 22:56:04 ;;; 'fn start' should NOT be used for PRODUCTION !!! see htt
ps://github.com/fnproject/fn-helm/
93b5704dd58066f48323d166458b0dc9abda26cf094ea552dbb1aa0690367bf1
[eslater:~/ $ fn version [22:56:04] ]
Client version is latest version: 0.5.92
Server version: 0.3.749
eslater:~/ $ [22:56:17]
```

```
hello — eslater@Motoko — ../fosdem/hello — -zsh — 80x24
[eslater:fosdem/ $ fn init --runtime ruby hello [22:57:03] ]
Creating function at: ./hello
Function boilerplate generated.
func.yaml created.
[eslater:fosdem/ $ cd hello [22:57:53] ]
[eslater:hello/ $ cat func.rb [22:58:04] ]
require 'fdk'

def myfunction(context:, input:)
  input_value = input.respond_to?(:fetch) ? input.fetch('name') : input
  name = input_value.to_s.strip.empty? ? 'World' : input_value
  { message: "Hello #{name}!" }
end

FDK.handle(target: :myfunction)
[eslater:hello/ $ cat func.yaml [22:58:12] ]
schema_version: 20180708
name: hello
version: 0.0.1
runtime: ruby
entrypoint: ruby func.rb
[eslater:hello/ $ [22:58:34]
```


Function Container

```
function {  
  Code  
}
```

FDK

Function Development Kits (FDKs)

- Makes it a lot easier to write functions
- Developer includes FDK package / library / gem
- Developer writes function to the FDK's interface
- FDK
 - Provides input data to function
 - Writes output & errors

Ruby FDK

- Opens a socket in function container
 - (Fn Server connects to socket)
- Parses input from http-stream
- Executes function
 - Input
 - Context
- Sends back output on http-stream
- Writes errors to STDERR (→ syslog)

No FDK, no problem!

docker®


```
fosdem — eslater@Motoko — ..n/apps/fosdem — -zsh — 80x24
[eslater:fosdem/ $ fn create app fosdem [23:00:07] ]
Successfully created app: fosdem
[eslater:fosdem/ $ fn deploy --app fosdem hello [23:00:58] ]
Deploying function at: ./hello
Deploying hello to app: fosdem
Bumped to version 0.0.2
Building image crush157/hello:0.0.2 .....
.....
Parts: [crush157 hello:0.0.2]
Pushing crush157/hello:0.0.2 to docker registry...The push refers to repository
[docker.io/crush157/hello]
0a68b209d7e8: Pushed
11e6e159672c: Pushed
444f7ad8600b: Pushed
6798c3e692ad: Mounted from fnproject/ruby
6f74a5a0e448: Mounted from fnproject/ruby
205eed82926c: Mounted from fnproject/ruby
bcf2f368fe23: Mounted from fnproject/ruby
0.0.2: digest: sha256:1c392d0502adc1c1031a9b222159f72a0175d6cab3694ec6b103f03644
b8df7e size: 1784
Updating function hello using image crush157/hello:0.0.2...
Successfully created function: hello with crush157/hello:0.0.2
[eslater:fosdem/ $ [23:02:31]
```

```
fosdem — eslater@Motoko — ..n/apps/fosdem — -zsh — 80x24
[eslater:fosdem/ $ fn invoke fosdem hello [23:02:57] ]
{"message":"Hello World!"}
[eslater:fosdem/ $ fn inspect function fosdem hello [23:03:08] ]
{
  "annotations": {
 "fnproject.io/fn/invokeEndpoint": "http://localhost:8080/invoke/
01DYTVWSG3NG8G00GZJ0000002"
  },
  "app_id": "01DYTVSY4MNG8G00GZJ0000001",
  "created_at": "2020-01-17T23:02:31.683Z",
  "id": "01DYTVWSG3NG8G00GZJ0000002",
  "idle_timeout": 30,
  "image": "crush157/hello:0.0.2",
  "memory": 128,
  "name": "hello",
  "timeout": 30,
  "updated_at": "2020-01-17T23:02:31.683Z"
}
[eslater:fosdem/ $ curl -X POST http://localhost:8080/invoke/01DYTVWSG3NG8G00GZJ0
000002
{"message":"Hello World!"}%
[eslater:fosdem/ $ [23:04:34]
```


```
fosdem — eslater@Motoko — ..n/apps/fosdem — -zsh — 80×24
[eslater:fosdem/ $ fn create trigger --type http \ [23:12:57] ]
--source hello-url \
fosdem hello hello-trigger
Successfully created trigger: hello-trigger
Trigger Endpoint: http://localhost:8080/t/fosdem/hello-url
[eslater:fosdem/ $ curl -X POST \ [23:13:03] ]
> http://localhost:8080/t/fosdem/hello-url
{"message":"Hello World!"}%
[eslater:fosdem/ $ [23:13:29]
```

```
fosdem — eslater@Motoko — ..n/apps/fosdem — -zsh — 80x24
[eslater:fosdem/ $ fn init --runtime node --trigger http hello-node [23:21:24] ]
Creating function at: ./hello-node
Function boilerplate generated.
func.yaml created.
[eslater:fosdem/ $ cat hello-node/func.yaml [23:21:30] ]
schema_version: 20180708
name: hello-node
version: 0.0.1
runtime: node
entrypoint: node func.js
triggers:
- name: hello-node
  type: http
  source: /hello-node
[eslater:fosdem/ $ [23:21:46]
```


Fn Server

Architecture (K8's for production)

Request Process

The screenshot shows a Vim editor window with a dark background. The title bar at the top reads "fosdem — vi runtime-error/func.rb — vi — Vim runtime-error/func.rb — 80x24". The editor contains a Ruby script with 12 lines. Line 9 is highlighted with a white cursor. Below the script, a status line shows "runtime-error/func.rb Line:9/12[75%]Col:1Buf:#1[0][0x0]". At the bottom, a message line displays the error: "runtime-error/func.rb" 12L, 176C.

```
1 require 'fdk'
2
3 def myfunction(context:, input:)
4
5 # Raise a runtime error to be caught
6 # by the FDK
7
8 raise "This all ends in tears!"
9
10 end
11
12 FDK.handle(target: :myfunction)
```


runtime-error/func.rb Line:9/12[75%]Col:1Buf:#1[0][0x0]
"runtime-error/func.rb" 12L, 176C

```
logs — tail -f messages — tail — tail -f messages — 119x24
eslater:logs/ $ tail -f messages [13:25:45]
Jan 30 13:26:12 dca1bb014fb4 syslog-ng[1]: syslog-ng starting up; version='3.24.1'
Jan 30 13:26:12 dca1bb014fb4 syslog-ng[1]: WARNING: log-fifo-size() works differently starting with syslog-ng 3.22 to a
void dropping flow-controlled messages when log-fifo-size() is misconfigured. From now on, log-fifo-size() only affects
messages that are not flow-controlled. (Flow-controlled log paths have the flags(flow-control) option set.) To enable
the new behaviour, update the @version string in your configuration and consider lowering the value of log-fifo-size().
;
Jan 30 13:26:51 docker-desktop app_id=01DYTVSY4MNG8G00GZJ0000001,fn_id=01DZV8ZW[1501]: This all ends in tears!
Jan 30 13:26:51 docker-desktop app_id=01DYTVSY4MNG8G00GZJ0000001,fn_id=01DZV8ZW[1501]: Error in request handling undefi
ned method `debug' for nil:NilClass
Jan 30 13:26:51 docker-desktop app_id=01DYTVSY4MNG8G00GZJ0000001,fn_id=01DZV8ZW[1501]: /usr/lib/ruby/gems/2.5.0/gems/we
brick-1.6.0/lib/webrick/httpresponse.rb:229:in `rescue in send_response'
Jan 30 13:26:51 docker-desktop app_id=01DYTVSY4MNG8G00GZJ0000001,fn_id=01DZV8ZW[1501]: /usr/lib/ruby/gems/2.5.0/gems/we
brick-1.6.0/lib/webrick/httpresponse.rb:223:in `send_response'
Jan 30 13:26:51 docker-desktop app_id=01DYTVSY4MNG8G00GZJ0000001,fn_id=01DZV8ZW[1501]: /usr/lib/ruby/gems/2.5.0/gems/fd
k-0.0.20/lib/fdk/listener.rb:60:in `handle_request'
Jan 30 13:26:51 docker-desktop app_id=01DYTVSY4MNG8G00GZJ0000001,fn_id=01DZV8ZW[1501]: /usr/lib/ruby/gems/2.5.0/gems/fd
k-0.0.20/lib/fdk/listener.rb:44:in `block in listen'
Jan 30 13:26:51 docker-desktop app_id=01DYTVSY4MNG8G00GZJ0000001,fn_id=01DZV8ZW[1501]: /usr/lib/ruby/gems/2.5.0/gems/fd
k-0.0.20/lib/fdk/listener.rb:43:in `loop'
Jan 30 13:26:51 docker-desktop app_id=01DYTVSY4MNG8G00GZJ0000001,fn_id=01DZV8ZW[1501]: /usr/lib/ruby/gems/2.5.0/gems/fd
k-0.0.20/lib/fdk/listener.rb:43:in `listen'
Jan 30 13:26:51 docker-desktop app_id=01DYTVSY4MNG8G00GZJ0000001,fn_id=01DZV8ZW[1501]: /usr/lib/ruby/gems/2.5.0/gems/fd
k-0.0.20/lib/fdk/runner.rb:37:in `handle'
```

JOHN ANTROBUS

HELP! I AM A PRISONER IN A TOOTHPASTE FACTORY

ILLUSTRATED BY ROWAN BARNES-MURPHY


```
fosdem — vi write-to-stderr/func.rb — vi — Vim write-to-stderr/func.rb — 80x24
```

```
1 require 'fdk'
2
3 def myfunction(context:, input:)
4
5 STDERR.puts "Help! I am a prisoner in a toothpaste factory"
6
7 end
8
9 FDK.handle(target: :myfunction)
```

```
write-to-stderr/func.rb Line:6/9[66%]Col:1Buf:#1[0][0x0]
"write-to-stderr/func.rb" 9L, 149C
```

```
logs — tail -f messages — tail — tail -f messages — 87x28
flow-controlled. (Flow-controlled log paths have the flags(flow-control) option set.) To
o enable the new behaviour, update the @version string in your configuration and consid
er lowering the value of log-fifo-size().;
Jan 30 13:26:51 docker-desktop app_id=01DYTVSY4MNG8G00GZJ0000001,fn_id=01DZV8ZW[1501]:
This all ends in tears!
Jan 30 13:26:51 docker-desktop app_id=01DYTVSY4MNG8G00GZJ0000001,fn_id=01DZV8ZW[1501]:
Error in request handling undefined method `debug' for nil:NilClass
Jan 30 13:26:51 docker-desktop app_id=01DYTVSY4MNG8G00GZJ0000001,fn_id=01DZV8ZW[1501]:
/usr/lib/ruby/gems/2.5.0/gems/webrick-1.6.0/lib/webrick/httpresponse.rb:229:in `rescue
in send_response'
Jan 30 13:26:51 docker-desktop app_id=01DYTVSY4MNG8G00GZJ0000001,fn_id=01DZV8ZW[1501]:
/usr/lib/ruby/gems/2.5.0/gems/webrick-1.6.0/lib/webrick/httpresponse.rb:223:in `send_re
sponse'
Jan 30 13:26:51 docker-desktop app_id=01DYTVSY4MNG8G00GZJ0000001,fn_id=01DZV8ZW[1501]:
/usr/lib/ruby/gems/2.5.0/gems/fdk-0.0.20/lib/fdk/listener.rb:60:in `handle_request'
Jan 30 13:26:51 docker-desktop app_id=01DYTVSY4MNG8G00GZJ0000001,fn_id=01DZV8ZW[1501]:
/usr/lib/ruby/gems/2.5.0/gems/fdk-0.0.20/lib/fdk/listener.rb:44:in `block in listen'
Jan 30 13:26:51 docker-desktop app_id=01DYTVSY4MNG8G00GZJ0000001,fn_id=01DZV8ZW[1501]:
/usr/lib/ruby/gems/2.5.0/gems/fdk-0.0.20/lib/fdk/listener.rb:43:in `loop'
Jan 30 13:26:51 docker-desktop app_id=01DYTVSY4MNG8G00GZJ0000001,fn_id=01DZV8ZW[1501]:
/usr/lib/ruby/gems/2.5.0/gems/fdk-0.0.20/lib/fdk/listener.rb:43:in `listen'
Jan 30 13:26:51 docker-desktop app_id=01DYTVSY4MNG8G00GZJ0000001,fn_id=01DZV8ZW[1501]:
/usr/lib/ruby/gems/2.5.0/gems/fdk-0.0.20/lib/fdk/runner.rb:37:in `handle'
Jan 30 13:26:51 docker-desktop app_id=01DYTVSY4MNG8G00GZJ0000001,fn_id=01DZV8ZW[1501]:
func.rb:12:in `<main>'
Jan 30 13:28:38 docker-desktop app_id=01DYTVSY4MNG8G00GZJ0000001,fn_id=01DZV9VW[1501]:
Help! I am a prisoner in a toothpaste factory
```

Hot functions

- Run *at least* once
- Wait before terminating
 - Default timeout 30 seconds
 - Configurable
- Potentially reusable
 - FDK handles multiple invocations
 - Stateless remember!?

Orchestration

Flow

- Promises Based Orchestration
 - No new “special language”
 - Composable
 - Flexible
- A Flow is...
 - ...written in code
 - ...a function
 - ...deployed within an app

FaaS You Like It*
(*with apologies to Shakespeare)

Serverless

- Abstracted Infrastructure
- Ephemeral Functions
- Higher Productivity
- Lower Costs
- Beware of Lock In

Fn Project

- Open Source Serverless Platform
- Container Based
- Any language
- Any Cloud
- On Premises
- Your Laptop ;-)

Questions?

(grab me afterwards || @ewanslater)