gRPC - 打造輕量、高效能的後端服務

黃升煌 Mike 多奇數位創意有限公司

gRPC 簡介

關於 gRPC

- 高效能的 RPC 框架
- 基於 <u>HTTP/2</u> 傳輸協定
- 支援多種程式語言
- 使用 <u>Protocol Buffers</u> 定義傳輸介面

關於 HTTP/2

- 更快、更安全的傳輸方式
 - Single TCP connection
 - Headers 壓縮
 - 以 binary 格式傳輸
 - 連線多工處理
 - 支援 Server Push
 - 允許雙向溝通
 - 更多...
- 相容 HTTP 1.1

HTTP/2 瀏覽器支援

- 主流瀏覽器都支援 HTTP/2
- IE 11 須在 Windows 10 下支援

關於 Protocol Buffers

- 簡稱 protobuff (副檔名通常為 .proto)
- 用來定義資料結構的一種語言
- 語言更簡單、更好理解
- 語言本身即可代表文件 (先寫文件在寫 code)
- 使用 Protocol Buffer Compiler 將其轉換成各種語言的實作
- 完整的 Protocol Buffer 語法說明


```
syntax = "proto3";
service Greeter {
  rpc SayHello (HelloRequest) returns (HelloReply);
message HelloRequest {
  string name = 1;
message HelloReply {
  string message = 1;
```

```
syntax = "proto3"; ← 使用版本
service Greeter {
  rpc SayHello (HelloRequest) returns (HelloReply);
message HelloRequest {
  string name = 1;
message HelloReply {
  string message = 1;
```


```
syntax = "proto3";
 → 定義服務
service Greeter {
  rpc SayHello (HelloRequest) returns (HelloReply);
message HelloRequest {
  string name = 1;
message HelloReply {
  string message = 1;
```


```
syntax = "proto3";
service Greeter {
 rpc SayHello (HelloRequest) returns (HelloReply);
 ▶ 服務提供方法
message HelloRequest {
  string name = 1;
message HelloReply {
  string message = 1;
```


```
syntax = "proto3";
 → Request 資料結構名稱
service Greeter {
  rpc SayHello (HelloRequest) returns (HelloReply);
message HelloRequest {
  string name = 1;
 → Request 資料結構定義
message HelloReply {
  string message = 1;
```


```
syntax = "proto3";
 Response 資料結構名稱
service Greeter {
  rpc SayHello (HelloRequest) returns (HelloReply);
message HelloRequest {
  string name = 1;
message HelloReply {
  string message = 1;
 → Response 資料結構定義
```


```
syntax = "proto3";
service Greeter {
 rpc SayHello (HelloRequest) returns (HelloReply);
message HelloRequest {
 string name = 1;
 欄位編號
 在每個 message 內不可重複

 編號範圍 1~2<sup>29</sup>-1

message HelloReply {
 • 常用欄位建議使用 1~15 (1 byte)
```


BIDIRECTIONAL STREAMING

server

4種gRPC交換資料類型

4 types of gRPC TECH SCHOOL UNARY CLIENT STREAMING server

client

SERVER STREAMING

- Unary
 - rpc SayHello (HelloRequest) returns (HelloReply);
- Server Stream
 - rpc GetStockPrices (GetPriceRequest) returns (stream GetPriceReply);
- Client Stream
 - rpc UpdateStockPrices (stream UpdatePriceRequest) returns (UpdatePriceReply);
- Bi-directional Stream
 - rpc Echo (stream EchoRequest) returns (stream EchoReply);

gRPC 實戰 使用 ASP.NET Core

建立 gRPC Server

使用 ASP.NET Core

建立 gRPC Server

- dotnet new grpc -n GrpcGreeter
- cd GrpcGreeter
- dotnet run

macOS

- macOS 不支援具有 TLS 的 ASP.NET Core gRPC
 - 無法在 macOS 上啟動 ASP.NET Core gRPC 應用程式

```
public static IHostBuilder CreateHostBuilder(string[] args) =>
 Host.CreateDefaultBuilder(args)
 .ConfigureWebHostDefaults(webBuilder =>
 webBuilder.ConfigureKestrel(options =>
 // Setup a HTTP/2 endpoint without TLS.
 options.ListenLocalhost(5000, o => o.Protocols = HttpProtocols.Http2);
 webBuilder.UseStartup<Startup>();
 });
```


GrpcGreeter.csproj

```
<Project Sdk="Microsoft.NET.Sdk.Web">
 <PropertyGroup>
 <TargetFramework>net5.0</TargetFramework>
 </PropertyGroup>
 <ItemGroup>
 <Protobuf Include="Protos\greet.proto" GrpcServices="Server" />
 </ItemGroup>
 <ItemGroup>
 <PackageReference Include="Grpc.AspNetCore" Version="2.32.0" />
  </ItemGroup>
```


Startup.cs

```
public void ConfigureServices(IServiceCollection services)
 services.AddGrpc();
public void Configure(IApplicationBuilder app, IWebHostEnvironment env)
 app.UseEndpoints(endpoints =>
 endpoints.MapGrpcService<GreeterService>();
 });
```


Protos/greet.proto

```
greet.proto ×
  檔案總管
 Protos > 🖰 greet.proto
> 已開啟的編輯器
 syntax = "proto3";
∨ GRPCGREETER
 > bin
 option csharp_namespace = "GrpcGreeter";

∨ □ obj

  > Debug
 package greet;
 ← GrpcGreeter.csproj.nuget.dgspe...
 // The greeting service definition.
 GrpcGreeter.csproj.nuget.g.props
 service Greeter {
 GrpcGreeter.csproj.nuget.g.targ...
 // Sends a greeting
 {...} project.assets.json
 rpc SayHello (HelloRequest) returns (HelloReply);
 project.nuget.cache
 11
 12

∨ □ Properties

 // The request message containing the user's name.
 13
 {...} launchSettings.json
 message HelloRequest {

∨ □ Protos

 15
 string name = 1;
 greet.proto
 16
 17

∨ □ Services

 18
 // The response message containing the greetings.
 C# GreeterService.cs
 19
 message HelloReply {
 .gitignore
 string message = 1;
 20
 ← appsettings.Development.json
 21
 22
 ← appsettings.json


 □ GrpcGreeter.csproi

 C# Program.cs
 C# Startup.cs
```


• Services/GreeterService.cs

- Greeter.GreeterBase
 - obj/Debug/net5.0/Protos/GreetGrpc.cs
- •加入 proto 檔後,在 build 時自動產生

```
檔案總管
 C# GreetGrpc.cs ×
 obj > Debug > net5.0 > Protos > C# GreetGrpc.cs > ...
> 已開啟的編輯器
 63
∨ GRPCGREETER
 /// <summary>Base class for server-side implementations of Greeter</summary>
 64
  > bin
 65
 [grpc::BindServiceMethod(typeof(Greeter), "BindService")]
 ∨ 🗀 obj
 3 references

✓ □ Debug/net5.0

 66
 public abstract partial class GreeterBase
 67
 68
 /// <summary>
 C# Greet.cs
 /// Sends a greeting
 69
 GreetGrpc.cs
 70
 /// </summary>
 > ref
 71
 /// <param name="request">The request received from the client.</param>
 /// <param name="context">The context of the server-side call handler being
 72
 > staticwebassets
 /// <returns>The response to send back to the client (wrapped by a task).</ri>
 73
 C# .NETCoreApp,Version=v5.0.Ass...
 2 references
 1255d1a520d30ea4_greet.prot...
 public virtual global::System.Threading.Tasks.Task<qlobal::GrpcGreeter.Hell</pre>
 74
 C# GrpcGreeter.AssemblyInfo.cs
 75
 throw new grpc::RpcException(new grpc::Status(grpc::StatusCode.Unimplement
 76
 GrpcGreeter.AssemblyInfoInpu...
 77
 GrpcGreeter.assets.cache
 78
 GrpcGreeter.csproj.CopyCompl...
 79
 GrpcGreeter.csproi.CoreCompil.
```


Unary 示範

```
public override Task<HelloReply> SayHello(HelloRequest request, ServerCallContext con
text)
 return Task.FromResult(new HelloReply
 Message = "Hello " + request.Name
 });
```


Server Stream 示範

```
public override async Task GetStockPrices(
 GetPriceRequest request,
 IServerStreamWriter<GetPriceReply> responseStream,
 ServerCallContext context)
 for (var i = 0; i < 5; ++i)
 await responseStream.WriteAsync(new GetPriceReply()
 StockId = request.StockId,
 Price = 100 + i
 });
 await Task.Delay(TimeSpan.FromSeconds(1));
```


Client Stream 示範

```
public override async Task<UpdatePriceReply> UpdateStockPrices(
 IAsyncStreamReader<UpdatePriceRequest> requestStream, ServerCallContext context)
 while (await requestStream.MoveNext())
 var message = requestStream.Current;
 return new UpdatePriceReply() { Success = true };
```


Bi-directional Stream 示範

```
public override async Task Echo(
 IAsyncStreamReader<EchoRequest> requestStream,
 IServerStreamWriter<EchoReply> responseStream,
 ServerCallContext context)
 var readTask = Task.Run(async () =>
 await foreach (var message in requestStream.ReadAllAsync())
 await responseStream.WriteAsync(new EchoReply() { ... });
 });
 while (!readTask.IsCompleted)
 await responseStream.WriteAsync(new EchoReply() { ... });
 await Task.Delay(TimeSpan.FromSeconds(5), context.CancellationToken);
```


建立 gRPC Client

使用 .NET Core Console

建立 gRPC Client

- dotnet new console -n GrpcGreeterClient
- cd GrpcGreeterClient
- dotnet add package Grpc.Net.Client
- dotnet add package Google.Protobuf
- dotnet add package Grpc.Tools

加入 greet.proto

- 將 Server 的 Protos/greet.proto
 - 複製到 Client 的 Protos/greet.proto
- 修改 Client greet.proto 檔的 namespace

```
option csharp_namespace = "GrpcGreeterClient";
```


呼叫 Server 服務

```
using var channel = GrpcChannel.ForAddress("https://localhost:5001");
var client = new Greeter.GreeterClient(channel);
 建立連線
var reply = await client.SayHelloAsync(
 new HelloRequest { Name = "GreeterClient" });
Console.WriteLine("Greeting: " + reply.Message);
```


呼叫 Server 服務

```
using var channel = GrpcChannel.ForAddress("http://localhost:5000");
var client = new Greeter.GreeterClient(channel);
var reply = await client.SayHelloAsync(
 new HelloRequest { Name = "GreeterClient" });
 → 呼叫服務提供的方法
```

```
Console.WriteLine("Greeting: " + reply.Message);
```


呼叫 Server 服務

```
using var channel = GrpcChannel.ForAddress("http://localhost:5000");
var client = new Greeter.GreeterClient(channel);
var reply = await client.SayHelloAsync(
 new HelloRequest { Name = "GreeterClient" });
Console.WriteLine("Greeting: " + reply.Message);
```


Unary 示範

```
var reply = await client.SayHelloAsync(new HelloRequest { Name = "Mike" });
Console.WriteLine("Greeting: " + reply.Message);
```


Server Stream 示範

```
var call = client.GetStockPrices(new GetPriceRequest() { StockId = "2330" });
while (await call.ResponseStream.MoveNext(new System.Threading.CancellationToken()))
 Console.WriteLine("Greeting: " + call.ResponseStream.Current.Price);
```


Client Stream 示範

```
var call = client.UpdateStockPrices();
for (var i = 0; i < 5; i++)
 await call.RequestStream.WriteAsync(new UpdatePriceRequest
 StockId = "2330",
 Price = 100 + i
 });
 await Task.Delay(TimeSpan.FromSeconds(1));
await call.RequestStream.CompleteAsync();
```


Bi-directional Stream 示範

```
var call = client.Echo();
var readTask = Task.Run(async () =>
 await foreach (var response in call.ResponseStream.ReadAllAsync())
 Console.WriteLine(response.Message);
});
while (true)
 var result = Console.ReadLine();
 if (string.IsNullOrEmpty(result)) { break; }
 await call.RequestStream.WriteAsync(new EchoRequest() { Message = result });
await call.RequestStream.CompleteAsync();
await readTask;
```


gRPC in Web

gRPC 限制

- 預設情況下,無法從瀏覽器呼叫 gRPC HTTP/2 服務
- 常見解決方法
 - gRPC Gateway
 - gRPC Web
- .NET Core 解決方案
 - gRPC HTTP API (實驗性專案)
 - gRPC Web

gRPC Gateway

- 替 Protocol Buffer 內每個服務方法建立一個專屬的 API Endpoint
- 支援 Swagger / OpenAPI
- 原來的 gRPC 依然可以被呼叫
- Web Client 可以直接用 Web API 呼叫就好
- 資料格式為 JSON、非 binary,效能較差

gRPC Gateway

gRPC Web

- 透過 Reverse Proxy 處理 Client 傳送封包內容
- 傳送格式為 binary, 速度較快, 效能較好
- 對於一般前端開發支援較不友善

gRPC Web

gRPC UI

簡介 gRPC UI

- gRPC UI
- 提供 Web 介面與 gRPC 溝通
- 類似 Postman,但呼叫的是 gRPC

.NET Core gRPC Server 設定

- 安裝套件
 - dotnet add package Grpc.AspNetCore.Server.Reflection

- Startup.cs -> ConfigureServices()
 - services.AddGrpcReflection();

- Startup.cs -> Configure()
 - endpoints.MapGrpcReflectionService();

啟動 gRPC UI

- 安裝 gRPC UI
 - https://github.com/fullstorydev/grpcui#installation
- 執行 gRPC UI
 - grpcui -plaintext localhost:5000

DEMO

https://github.com/wellwind/dotnet-conf-2020-grpc-demo

Resources

Resources

- Documents
 - 開始使用 gRPC 服務
 - gRPC 版本策略
 - .NET Core gRPC Server
 - .NET Core gRPC Client
 - gRPC Web
 - gRPC HTTP API
 - gRPC Curl 與 gRPC UI

- Protocol Compilers
 - protoc
 - protoc-gen-grpc-web
- GitHub Sample
 - 今天的 DEMO
 - gRPC .NET Core Samples
 - gRPC Web Client Sample

Thanks for joining!

Ask questions on Twitter using #dotNETConf

NET Conf 特別感謝

以及各位參與活動的你們

.NET Conf

探索.NET新世界

