Building Microservices with gRPC and NATS


Shiju Varghese


About Me

- Consulting Solutions Architect and Trainer
- Focused on Golang, Microservices and Cloud-Native distributed systems architectures
- Published Author: "Web Development with Go" and "Go Recipes"
- Honoured with Microsoft MVP award seven times
- Blog: https://medium.com/@shijuvar


Agenda


- Inter-Process communications in Microservices architecture
- Building high performance APIs with gRPC and Protocol Buffers
- Building Microservices with event-driven architectures using NATS


Monolithic Architecture


Monolithic Database


Moving to Microservices


Microservices

- Software broken up into functional components
- Componentization via Services in which each service is packaged as one unit of execution
- Independent, autonomous process with no dependency on other Microservices
- Autonomous services around Bounded Context
- Decentralization of data management
- Independently replaceable and upgradeable


Challenges

- A business transaction may span into multiple services
- Decentralization of data management
- Communications between Microservices without having any performance bottleneck


Inter-Process Communications between Microservices

- Communications over high performance APIs
- Event-Driven architecture using messaging systems


Design Considerations for Building APIs

- Scaling APIs into millions (even billions) of APIs calls
- Wire format; Serialisation and deserialisation of messages
- Building streaming APIs
- RESTful Vs RPC?
- Text encoding Vs binary encoding?


Why not REST

- Uses HTTP/1.x; Separate TCP Connection per request
- Text on the wire; Not performance efficient
- Harder API evolution
- Not Domain-Specific
- Not strongly-typed
- Lack of streaming capabilities


What is gRPC

- High performance, open-source universal RPC framework
- A Cloud Native Computing Foundation(CNCF) project
- Open source version of Google's internal framework Stubby
- Uses Protocol Buffers as the IDL
- HTTP/2 for transport
- Bi-Directional streaming
- · RPC is efficient, domain-specific and strongly-typed
- Works across languages and platforms


Protocol Buffers

- Google's language-neutral, platform-neutral, extensible mechanism for serialising structured data
- IDL Describe once and generate interfaces for multiple languages
- Structure of the Request and Response
- Binary format for network transmission
- Supports multiple languages


Communication between gRPC Server and Client app


Types of RPC Methods

- Simple RPC
- Server-side streaming RPC
- Client-side streaming RPC
- Bi-directional streaming RPC


gRPC Workflow


grpc-gateway - gRPC to JSON Proxy Generator


Inter-Process Communication Using an Event-Driven Architecture


Event-Sourcing

Aggregate ID	Aggregate Type	Event ID	Event Type	Event Data
301	Order	1001	OrderCreated	
301	Order	1002	OrderApproved	
301	Order	1003	OrderShipped	•••
301	Order	1004	OrderDelivered	•••

Event Table


- Open source, lightweight, high-performance cloud native messaging system
- Highly performant, extremely light-weight; Capable of sending 11-12 million messages per second
- Publish-Subscribe messaging system
- Available in two interoperable modules:
 - NATS Server
 - NATS Streaming Server (with persistent messaging)


Brokered Throughput


Chart source: bravenewgeek.com/dissecting-message-queues


Messaging Patterns

- Publish-Subscribe
- Queueing
- Request-Replay


Components of Messaging Architecture

- Message: Messages are the unit of data exchange. A payload, which is used for exchanging the data between applications.
- Subject: Subject specifies the destination of messages.
- Producer: Producers send messages to the NATS server.
- Consumer: Consumers receive messages from the NATS server.
- Messaging Server: NATS Server distributes the messages from producers to consumers.


Publish-Subscribe


Demo - Workflow


Example Source: https://github.com/shijuvar/gokit/tree/master/examples/grpc-nats


October 5-6, 2017
Indian Institute of Science, Bangalore
www.modsummit.com

Register early and get the best discounts


April 23-28, 2018 Indian Institute of Science, Bangalore

www.developersummit.com