

Making things Work Together

QCon NY June 20, 2012

Subbu Allamaraju

@sallamar
github.com/s3u

How to build an interoperable Programmable Web?

Agreements

Discovery

Linking, Identity

Schemas, Media Types

Formats

Interfaces (Uniform, RPC)

HTTP

TCP

Server's point
of view

Client's point of view

funkyphotography © 2008

Several hundred APIs
Different styles
Written by different teams
Over years
Built under different constraints
Built with different goals

Use case:

Find things from A

For each thing, find details from B

For each thing, find more details from C

Merge results

Use case:

Find products

Find dominant categories of products

Look up category info

Merge categories with products

Use case:

Get stuff from A

If A is down, try from B

Annotate stuff with other stuff from C

Ignore some things from the stuff

Join all

The diagram features two large, semi-transparent circular shapes. On the left is a light blue circle labeled 'Client' vertically along its left edge. On the right is a dark red circle labeled 'Server' vertically along its right edge. A white rectangular box is positioned in the center, containing text that represents a conversation between the two entities.

Client

[Really important client]

Why don't you give me an API optimized
for my use cases?

Server

[Really important producer]

Thanks. Get a number and stand in
the line!

Client

[Really important client]

Why don't you give me an API optimized
for my use cases?

Who gets to decide the
right thing?

[Really important producer]

Thanks. Get a number and stand in
the line!

Server

Discovery

Linking, Identity

Schemas, Media Types

Formats

Interfaces (Uniform, RPC)

HTTP

TCP

Discovery

Linking, Identity

> Schemas, Media Types

Formats

HTTP

TCP

>

Discovery

>

Linking, Identity

Formats

HTTP

TCP

Formats

HTTP

TCP

Smart
Client
Code

Latency

Failure Recovery

Orchestration

I/O

Formats

HTTP

TCP

ql.io

<https://github.com/ql-io/ql.io>

eBay® Platform Engineering

A domain specific language for
HTTP client programming


```
1 prodid = select ProductID[0].Value from eBay.FindProducts
2 where QueryKeywords = '{q}';
3 details = select * from eBay.ProductDetails
4 where ProductID in ('{prodid}') and
5 ProductType = 'Reference';
6 reviews = select * from eBay.ProductReviews
7 where ProductID in ('{prodid}') and
8 ProductType = 'Reference';
9
10 return select d.ProductID[0].Value as id,
11 d.Title as title,
12 d.ReviewCount as reviewCount,
13 r.ReviewDetails.AverageRating as rating
14 from details as d, reviews as r
15 where d.ProductID[0].Value = r.ProductID.Value
16 via route '/myapi' using method get;
```


http://ql.io/console

A runtime designed for I/O workloads
Runs on node.js

1. Interop via HTTP

Support the protocol – but
don't require style adherence

```
create table mytable1  
on select  
get from 'http://...';
```

```
create table mytable2  
on insert  
get from 'http://...&do=create'
```

```
create table mytable3  
on delete  
post to 'http://...'  
using headers 'X-Do' = 'Delete'
```

2. Interop using common formats

Agnostic of domain
specific type systems

```
/* A table with a body template */
create table bing.soap.search
  on select post to 'http://api.bing.net/
soap.asmx'
  using defaults appid = 'xxx'
  using bodyTemplate 'bing.xml.mu'
  type 'application/xml'
  resultset
'soapenv:Envelope.soapenv:Body.SearchResponse.pa
rameters.Web.Results.WebResult';
```

```
<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/
soap/envelope/">
  <soapenv:Header/>
  <soapenv:Body>
 <SearchRequest xmlns="http://schemas.microsoft.com/
LiveSearch/2008/03/Search">
 <parameters>
 {{#params}}
 <Query>{{q}}</Query>
 <AppId>{{appid}}</AppId>
 {{/params}}
 <Sources>
 <SourceType>Web</SourceType>
 </Sources>
 </parameters>
 </SearchRequest>
  </soapenv:Body>
</soapenv:Envelope>
```

```
-- Form encoded body  
create table mytable  
  on insert post to 'http://...'  
  using bodyTemplate 'somefile.txt'  
  type 'application/x-www-form-urlencoded'
```

```
-- Or JSON  
create table mytable  
  on update put to 'http://...'  
  using bodyTemplate 'file.json' type  
'application/json'
```

```
create table {a name}
on {select|insert|update|delete}
{get from|post to|
put to|delete|patch}
{a URI template}
using headers {name}={value}*
using bodyTemplate={a file}
type={media type}
```

```
create table {a name}
on {select|insert|update|delete}
{HTTP method st to|
  put to|delete | patch}
{URI template}
usirHeaders ^s {name}={value}*
usirBody ^yTemplate={a file}
  type={rMedia type}
```

```
-- A table with a monkey patch
create table bitly.shorten
  on insert get from "..."
 using patch 'bitly.js'
  on select get from "..."
 using patch 'bitly.js'

/* bitly.js A Javascript monkey patch */
exports['patch status'] = function(options) {
  return args.body ?
 args.body.status_code : 200;
};
```

3. SQL inspired constructs

CRUD operations,
filtering, joins

```
-- Get the complete response as JSON
select * from google.geocode where
address = 'Brooklyn, NY'

-- Project fields
select ProductID[0].Value,
DetailsURL, StockPhotoURL
from eBay.FindProducts
where QueryKeywords='mini cooper'
```

```
/* Join datasets without enforcing identity  
across systems */  
  
select e.ItemID as id, e.Title as title,  
e.ViewItemURLForNaturalSearch as url,  
g.geometry.location as latlng  
from details as e, google.geocode as g  
where e.itemId in (select itemId from  
finditems where keywords = "iPad")  
and g.address = e.Location
```

4. Orchestration

Implicit sequential, scatter,
parallel, forks and joins

```
-- Sequential
minis = select * from finditems where
 keywords = 'mini cooper' limit 10;
return select PictureURL from details where
 itemId = "{minis.itemId}";

-- Or parallel
keyword = "ql.io";
web = select * from bing.search where q = "{keyword}";
tweets = select id as id, from_user_name as user_name,
 text as text from twitter.search where q = "ql.io";

return {
 "keyword": "{keyword}",
 "web": "{web}",
 "tweets": "{tweets}"
}
```

```
prodid = select ProductID[0].Value from eBay.FindProducts
 where QueryKeywords = 'macbook pro';


-- Scatters "n" requests
details = select * from eBay.ProductDetails where
 ProductID in ('{prodid}') and
 ProductType = 'Reference';

-- Scatters "n" requests
reviews = select * from eBay.ProductReviews where
 ProductID in ('{prodid}') and
 ProductType = 'Reference';

-- Gather, merge, and join
return select d.ProductID[0].Value as id,
 d.Title as title, d.ReviewCount as reviewCount,
 r.ReviewDetails.AverageRating as rating
from details as d, reviews as r
 where d.ProductID[0].Value = r.ProductID.Value
```

```
-- An API that takes one ID at a time
create table eBay.ProductDetails
on select get from "...&...={^ProductID}"
...
resultset 'Product';
```

```
-- A batch API - takes upto 20 IDs
create table details
on select get from "...&ItemID={20|itemId}"
...
resultset 'Item';
```


5. Failure Modes

Timeouts, back-off and
recovery

```
-- Timeout on idle sockets
-- Retry once for idempotent statements
select id, img from recommendations
 timeout 100

-- On three successive failures, backoff
-- for 100 - 2000 msec
select id, img from recommendations
 timeout 100 minDelay 100 maxDelay 2000
```

```
-- Use a fallback
select id as id, item_url as img
from recommendations
timeout 100
||
select ID as id, deal_url as img
from deals;
```

6. Interface

Consumer-specified

```
var Engine = require('ql.io-engine'),
 fs = require('fs');
var engine = new Engine({
 tables : __dirname + '/../tables',
 config: __dirname + '/../config/dev.json'
});
var script = fs.readFileSync(__dirname + '/some.ql', 'UTF-8');

// Exec the script
engine.execute(script, function(emitter) {
 emitter.on('end', function(err, result) {
 result.body.forEach(function(row) {
 console.log(row);
 });
 });
});
```

Push orchestration to the data center

- Reduce HTTP requests
- Reduce bandwidth use

```
/* Shows daily deals - use siteId=0 for US and siteId=3  
for UK. */  
  
resp = select * from dailydeals where siteId="{siteId}";  
deals = "{resp.$..Item}";  
  
itemDetails = select ItemID as itemId, Title as title,  
 GalleryURL as pic, Seller.UserID as sellerUserId,  
 Seller.FeedbackScore as rating,  
 Seller.PositiveFeedbackPercent as feedback,  
 HitCount as hits from details  
 where itemId in (deals.ItemID);  
  
return itemDetails via route '/deals/{siteId}' using  
method get;
```


Latency

Failure Recovery

Orchestration

I/O workloads

Formats

HTTP

TCP

Server

code

<https://github.com/ql-io/ql.io>

docs/demos

<http://ql.io>

blog

<http://ql-io.github.com>