gRPC in Go

@AlmogBaku

Who are you?

@AlmogBaku on github

- 1. A serial entrepreneur
- 2. Developer for 12 years
- 3. GitHub addicted (kubernetes maintainer, etc.)
- 4. Consultant/freelancer
- 5. Blog about entrepreneurship and development:

: www.AlmogBaku.com

What are we GOing to talk about?

- 1. What is Protocol Buffer?
- 2. What is gRPC?
- 3. How does it work (high-level)
- 4. How to use it w/ Go?
- 5. Tips and tricks

Disclaimer

You wanna know more? Google it!

Google tip: use the keyword "golang"

Who heard about Go?

Who heard about Protocol Buffer?

What is Protocol Buffer (protobuff)

- Interface Definition Language (IDL)
- Serializing for structured data
- Binary form
- Compact
- Fast

JSON:


```
{
 "userName": "Martin",
 "favouriteNumber": 1337,
 "interests": ["daydreaming", "hacking"]
}
```

total: 82 bytes

Protocol Buffer **definition**:

```
message Person {
 string user_name = 1;
 int64 favourite_number = 2;
 repeated string interests = 3;
}
```

Protocol Buffers

total: 33 bytes

Protocol Buffer message definition


```
syntax = "proto3";
package calculator;
message SumRequest {
 int32 a = 1;
 int32 b = 2;
message Result {
 int32 result = 1;
```

Who heard about gRPC?

What is GRPC

- = gRPC Remote Procedure Calls
- Universal RPC framework
- Fast transportation over http2
- Messages encoded using Protocol Buffer
- Libraries in ~10 languages(native C, Go, Java)
- Layered & pluggable bring your own monitoring, auth, load-balancing etc.

gRPC

Protocol Buffer RPC definition

```
syntax = "proto3";
package calculator;
message SumRequest {
 int32 a = 1;
 int32 b = 2;
message Result {
 int32 result = 1;
service Math {
 rpc Sum (SumRequest) returns (Result);
```

Let's try...

gRPC Workflow

gRPC Server implementation

```
func main() {
  //TCP Listener
  grpcListener, _ := net.Listen("tcp", ":5897")
  //Create a gRPC server
  baseServer := grpc.NewServer()
  //Bind implementation to the server
  calculator.RegisterMathServer(baseServer, &server{})
  fmt.Println("Server is running on " + grpcListener.Addr().String())
  //Bind gRPC server to the TCP
  baseServer.Serve(grpcListener)
type server struct{}
func (s *server) Sum(ctx context.Context, sumRequest *calculator.SumRequest) (*calculator.Result, error) {
  spew.Dump(sumRequest)
  return &calculator.Result{Result: sumRequest.A + sumRequest.B}, nil
```

gRPC Client implementation

```
func main() {
 flag.Parse()
  //create the connection
  conn, _ := grpc.Dial(":5897", grpc.WithInsecure())
 defer conn.Close()
 //create a client
  client := calculator.NewMathClient(conn)
  //Create a request
  a, _ := strconv.Atoi(flag.Arg(0))
  b, _ := strconv.Atoi(flag.Arg(1))
  resp, _ := client.Sum(context.Background(), &calculator.SumRequest{ int32(a), int32(b)})
  spew.Dump(resp)
```

gRPC Client implementation

```
syntax = "proto3";
package calculator;
message SumRequest {
 int32 a = 1;
 int32 b = 2;
message Result {
 int32 result = 1;
service Math {
 rpc Sum (SumRequest) returns (Result);
```

Type of calls

Simple RPC / Unary call

The client send a request and waits for a response. Like a normal function

Server-side Streaming RPC

The client send a request and gets a stream to read a sequence of messages back until it's over

Client-side Streaming RPC

The client send a stream with sequence of messages, once it's over the server respond with a single response

Bidirectional Streaming RPC

Both the client and the server "chat" and stream data independently(not necessary related to the other side, or responding to each other)

Streams definition

```
syntax = "proto3";
package calculator;
message SumNumberRequest {
 int32 number = 1;
message Result {
  int32 result = 1;
service Math {
 rpc SumAll (stream SumNumberRequest) returns (Result); //client stream
 rpc Rand (Rand Request) returns (stream Result); //server stream
 rpc Chat (stream Msg) returns (stream Msg); //bi-dir streaming
```


gRPC Server read stream

```
func (s *server) SumAll(stream calculator.Math SumAllServer) error {
 var sum int32 = 0
 for {
 numReq, err := stream.Recv()
 if err == io.EOF {
 return stream.SendAndClose(&calculator.Result{Result: sum})
 if err != nil {
 return err
 spew.Dump(numReq)
 sum += numReq.Number
```

gRPC Client send stream

```
func main() {
 flag.Parse()
 //create the connection
 conn, _ := grpc.Dial(":5897", grpc.WithInsecure())
 defer conn.Close()
 //create a client
 client := calculator.NewMathClient(conn)
  //Stream requests
 stream, := client.SumAll(context.Background())
 for _, num := range flag.Args() {
 n, := strconv.Atoi(num)
 stream.Send(&calculator.SumNumberRequest{Number: int32(n)})
 resp, := stream.CloseAndRecv()
 spew.Dump(resp)
```

Tips and Tricks

API Design

Idempotency

It should be safe to retry an RPC, without knowing whether it was processed.

BAD

```
message WireRequest {
 string from = 1;
 string to = 2;
 float amount = 3;
}

message Response {
 int64 confirmation = 1;
}
```

GOOD

```
message WireRequest {
 string from = 1;
 string to = 2;
 float amount = 3;
 string UUID = 4;
}

message Response {
 int64 confirmation = 1;
}
```

API Design

Avoid long-running operations

- The longer it takes, more likely you'll have a retry
- Perform in background send results async

Define default behavior

- Protobuf will "zeroize" null fields by default
- Prefer "UNKNOWN" as the default(0) option for enum

API Design

Avoid batch operations as unary

- Use stream or multiple calls instead
- Error handling become complex

Errors

Don't panic!

- May crash the server...
- Return errors to the callers

Propagate

Blindly return errors from libraries can be difficult to debug

Always use deadlines

Deadlines allow both client and servers to abort operations

```
ctx, cancel := context.WithTimeout(context.Background(), 10 * time.Second)
resp, _ := client.Sum(ctx, &req)
```

Always use deadlines

On the server side, you should also care about the context

```
func (s *server) MyReqHandler(ctx context.Context, ...) (*Result, error) {
  if ctx.Err() == context.Canceled {
 return nil, status.New(codes.Canceled, "Client cancelled, abandoning.").Err()
  }
  ...
}
```

Recycle deadlines

Sometimes, your server is also a client.

Reuse the context, which carries the deadline.

```
func (s *server) MyReqHandler(ctx context.Context, ...) (*Result, error) {
  client.Call(ctx, ...)
  ...
}
```

Be aware: server can wait longer than necessary to fail, and not to retry!

Recycle deadlines

Define a new deadline based on the client's.

```
func (s *server) MyReqHandler(ctx context.Context, ...) (*Result, error) {
  ctx2, cancel := context.WithTimeout(ctx, 10 * time.Second)
  client.Call(ctx2, ...)
  ...
}
```

Protocol Buffers with Go Gadgets

https://github.com/gogo/protobuf

- 1. fork of golang/protobuf
- 2. faster
- 3. generating extra helper code
- 4. Cool

Protocol Buffers with Go Gadgets

```
message Decision {
 Rule rule = 1;
 uint64 remain = 2; //kb

Action do = 3;
 google.protobuf.Duration TTL = 5 [(gogoproto.stdduration) = true, (gogoproto.nullable) = false];
}
```

Go gRPC middleware

https://github.com/grpc-ecosystem/go-grpc-middleware

- Set of middlewares, helpers, interceptors for go gRPC
- Features such as:
 - retries
 - customizable auth
 - logging
 - monitoring
 - retries
 - etc

gokit

https://gokit.io

- Gokit is a great toolkit for go microservices
- Gokit offers a boilerplate and set of tools for creating microservices
- Gokit ecosystem also handles multiple issues such as logging/monitoring/load-balancing/rate-limit/etc.

