

MICROSERVICES WITHOUT SERVERS

GLYNN BIRD, Developer Advocate @ IBM

@glynn_bird

SERVERS ARE KILLING YOUR PRODUCTIVITY

2005
Servers in
the server
room

2008
Our servers in a
data centre

2011
Rented servers in
a data centre

2013
Virtual servers in
the cloud

100%

uptime

scale

< Ops
> Dev

WASN'T THE
CLOUD SUPPOSED
TO FIX THIS?

"COMPUTING AS A UTILITY"

Source:
<https://flic.kr/p/5aHJFh>

average
utilisation
20% - 40%
of capacity

Introducing AWS Lambda

An event-driven computing service for
dynamic applications

AWS LAMBDA

SEATTLE--(BUSINESS WIRE)--Nov. 13, 2014-- Today at AWS re:Invent, Amazon Web Services, Inc. (AWS), an Amazon.com company (NASDAQ: AMZN), announced

"RUNS CODE IN RESPONSE TO EVENTS, MANAGES COMPUTE RESOURCES"

compute time required to run their code. AWS Lambda charges for compute time in increments of 100 milliseconds, making it cost-effective and easy to scale apps to

...WHY IS THIS DIFFERENT?

Today, customers have many use cases where applications need compute cycles in

$f(x)$

FUNCTIONS-AS-A-SERVICE

SCALING: 0 to N

PAY-AS-YOU-GO

flickr photo by a loves dc <https://flickr.com/photos/alovesdc/3466740007> CC (BY) license

"No server is easier to manage than 'no server,'" quips Wood.

"ONE HAPPY LAMBDA CUSTOMER SAVING 80% OFF THEIR CLOUD BILLS"

The key benefit of Lambda is that programmers get a "laser-like focus" on just building their apps, Wood says. No matter how big their app gets, Amazon Lambda sets up the appropriate infrastructure behind the scenes.

Source:

<http://uk.businessinsider.com/amazon-web-services-lambda-explained-2015-11>

ISN'T THIS JUST
PLATFORM-AS-A-
SERVICE?

● aws lambda
Search term

+ Compare

Worldwide ▾

7/15/13 - 8/15/16 ▾

All categories ▾

Web Search ▾

Interest over time ?

⋮

● aws lambda
Search term

● serverless
Search term

+ Add comparison

Worldwide ▾

7/15/13 - 8/15/16 ▾

All categories ▾

Web Search ▾

Interest over time ?

PROVIDERS

The image shows a Mac desktop with five browser windows open, each representing a different serverless provider:

- IBM Bluemix - OpenWhisk**: Shows the OpenWhisk landing page with sections for "Execute code on demand", "Process events", and "Get started".
- Microsoft Functions | Microsoft Azure**: Shows the Microsoft Azure Functions landing page with sections for "Why Azure Functions", "Explore Azure Functions", and "Event based".
- Cloud Functions - Serverless**: Shows the Google Cloud Functions landing page.
- Webtask**: Shows the Webtask landing page.
- Iron.io | IronWorker: High-Scalability**: Shows the Twilio Functions landing page.

DOC'S ? HELP LOG IN + SIGN UP

Functions Beta

A serverless environment to build and run your Twilio code so you can get to production fast

the future will be

SERVERLESSCONF

serverlessconf.io

#serverless

SPOILER:

THERE'S STILL SERVERS

ENOUGH TALKING....
BRING ON THE
CODE.

The logo features the text "IBM OPENWHISK" in white, sans-serif capital letters. It is overlaid on a graphic composed of three large, semi-transparent triangles. The top triangle is light teal, the middle one is medium teal, and the bottom one is light blue. All three triangles are tilted at approximately a 45-degree angle and overlap each other.

IBM
OPENWHISK

Apache OpenWhisk is a serverless, open source cloud platform that executes functions in response to events at any scale.

[Get Started](#)

```
ok:updated action hello
$ wsk action invoke -b hello -p name "Alice"
-p place "Wonderland" --result
{
  "message": "Hello, Alice from Wonderland"
}
```

Where to start.

With Apache OpenWhisk you can easily create actions, test, connect to other actions or debug them. Use the [Apache OpenWhisk CLI](#), target your Apache OpenWhisk instance, and run your first action in seconds.

This repository

Search

Pull requests Issues Gist

openwhisk / openwhisk

Watch ▾ 73

Unstar 362

Fork 114

Code

Issues 235

Pull requests 27

Wiki

Pulse

Graphs

OpenWhisk is a cloud-first distributed event-based programming service.

490 commits

2 branches

0 releases

32 contributors

Branch: master ▾

New pull request

Create new file

Upload files

Find file

Clone or download ▾

 rabbah Remove statics in WskCLI to avoid leaks across suites.

Latest commit 8e336f3 3 hours ago

 .github Add issue template to provide a framework for reporting problems and ... 11 days ago

 ansible issue #629: update verification part for README 2 days ago

 bin Initial OpenWhisk com...

 catalog Add a switch to all the...

 common Fix issue #816. When...

 config Detect target automati...

 core Fix issue #816. When updating an action that is already a sequence or...

3 days ago

OPEN SOURCE

<http://openwhisk.org/>

```
$ git clone https://github.com/openwhisk/openwhisk.git
```

```
$ cd openwhisk/tools/vagrant
```

```
$ vagrant up
```

MY ACTIONS

stackoverflow/notifier
stackoverflow/pubwriter
stackoverflow/storer
testy/woo

Create an Action

Run this Action

VIEW ACTION DETAILS

Browse Public Packages

NODE.JS 6 ACTION

```
idea
1  if (err) {
2 return reject(err);
3  }
4  resolve(b);
5};
6);
7);
8);
9 var main = function(msg) {
10 var bits = msg.text.split('|');
11 var title = bits[0].trim();
12 var description = (bits.length > 1)? bits[1].trim() : '';
13 return createCard(title, description).then(function(data) {
14 console.log('typeof data', typeof data);
15 var response = "*" + msg.command + " " + msg.text+ "*\n";
16 response += "> " + data.shortUrl + "\n";
17 var reply = {
18 statusCode: 200,
19 headers: { 'Content-Type': 'application/json', 'Access-Control-Allow-Origin': '*' },
20 body: new Buffer(response).toString('base64'),
21 };
22 return reply;
23 });
24 };
25 );
26 }
```


Saved, but Not Live

MY TRIGGERS

Next Steps:

Discard Draft

Make It Live

RUNTIMES


```
path_url (url_path) {
  const endpoint = url.parse(this.options.api)
  endpoint.pathname = path.resolve(endpoint.pathname, url_path)
  return url.format(endpoint)
}

namespace (options) {
  if (options && options.hasOwnProperty('namespace')) {
 return options.namespace
  } else if (this.options.hasOwnProperty('namespace')) {
 return this.options.namespace
  }

  throw new Error(messages.MISSING_NAMESPACE_ERROR)
}

qs (options, names) {
  return names.filter(name => options.hasOwnProperty(name))
 .reduce((previous, name) => {
 previous[name] = options[name]
 return previous
 }, {})
}
```

my_service.js

Entry Point

Event
Parameters


```
function main(params) {  
 // put your code here!
```

```
 return {...};
```

```
}
```


Service
Result

my_service.js

Entry Point

```
import com.google.gson.JsonObject;  
public class Hello {  
 public static JsonObject main(JsonObject args) {  
 JsonObject response = new JsonObject();  
 return response;  
 }  
}
```


Event Parameters

my_service.java

Service
Result

ACTIONS

TRIGGERS

CHATBOTS

Concierge

Welcome to Concierge, click 'Get Started' to speak to someone

Get Started!

Concierge

You
Hello

Concierge

Hello! Welcome to Wainstones Hotel.
How can I help you today?

Enter your msg...

Concierge

You
Hello

Concierge

Hello! Welcome to Wainstones Hotel.
How can I help you today?

You

I need to make a booking for this
Saturday please

Concierge

At what time on 2017-02-25 would you
like to come?

Enter your msg...

Your website

OpenWhisk

Watson Conversation

Your website

OpenWhisk

Watson Conversation

IBM Cloudant®

Prevent Donald Trump from m... Glynn

Secure https://petition.parliament.uk/petitions/1719...

Petitions

UK Government and Parliament

Closed petition

Prevent Donald Trump from making a State Visit to the United Kingdom.

Donald Trump should be allowed to enter the UK in his capacity as head of the US Government, but he should not be invited to make an official State Visit because it would cause embarrassment to Her Majesty the Queen.

▼ More details

Donald Trump's well documented misogyny and vulgarity disqualifies him from being received by Her Majesty the Queen or the Prince of Wales. Therefore during the term of his presidency Donald Trump should not be invited to the United Kingdom for an official State Visit.

1,863,707 signatures

100,000

Petition System

Petition verification

Petition microservices

"BURN
YOUR
SERVERS"

@glynn_bird

Flickr <https://www.flickr.com/photos/hzeller/4261947108/>

COMPUTE LIMITS

MONITORING, DEBUGGING AND TESTING

Build more, manage less

With the **Serverless Framework**

[VIEW THE FRAMEWORK](#)

Microsoft Azure


```
...  
# Install serverless globally  
$ npm install serverless -g  
  
# Create an AWS Lambda function in Node.js  
$ serverless create --template aws-nodejs  
  
# Deploy to live AWS account  
$ serverless deploy  
  
# Function deployed!  
$ http://api.amazon.com/users/update
```

-> Read the [docs](#) or connect with the [community](#)

FRAMEWORKS

<https://goo.gl/pJqgrc>

<slack.openwhisk.org>

#openwhisk

@glynn_bird

@openwhisk