From REST to gRPC: An API Evolution Story

Joe Runde

IBM

@joerunde

Michael Keeling

IBM

@michaelkeeling

What is gRPC?

Open source Remote Procedure Call framework

What is gRPC?

Open source Remote Procedure Call framework

"... a modern, bandwidth and CPU efficient, low latency way to create massively distributed systems that span data centers"

Why should we use gRPC?

Why is gRPC awesome?

Performance

Performance Benefits

HTTP / REST

Performance Benefits

HTTP / REST

gRPC

How does gRPC improve performance?

- HTTP/2 transport protocol
- Binary encodings via protocol buffers
- No more parsing text!
- Compression
- Streaming

Why is gRPC awesome?

Performance

Why is gRPC awesome?

Performance Remote Procedure Calls

REST setup is tedious

REST setup is tedious

```
Public class Foo {
 @JsonProperty(name="foo id")
 String id;
 @JsonProperty(name="bar")
 int bar;
```

REST setup is tedious

```
Public class Foo {
 public
 Foo (@JsonProperty("foo id", required=true)
 String id,
 @JsonProperty("bar", required=true)
 int bar)
 { . . . }
```

RPC setup is easy

Why is gRPC Awesome?

Performance Remote Procedure Calls

Why is gRPC Awesome?

Performance
Remote Procedure Calls
Strategic Direction of our Platform

<insert slick demo here>

Just one problem...

Our current microservices all use REST.

Business Constraints

The Transition Plan

- Phase 1: Design gRPC API
- Phase 2: Run REST and gRPC services
- Phase 3: Transition functional tests
- Phase 4: Remove REST functionality

DESIGN THE API

Phase I

```
REST:

POST
/api/foo

GET
/api/foo/{foo_id}

rpc AddFoo(Foo)
returns FooID;

rpc GetFoo(FooID)
returns Foo;
```

REST:

```
POST
/api/foo

GET
/api/foo/{foo_id}
```

gRPC:

```
message Foo {
 FooID id = 1;
 repeated Bar bars = 2;
message FooID {
 string val = 1;
```

REST: POST /api/foo/{foo_id}/bar GET /api/foo/{foo_id}/bar/ foo/{foo_id}/bar/ foo/{foo_id}/bar/ foo/{foo_id}/bar/ foo/{foo_id}/bar/ foo/{foo_id}/bar/ foo/{foo_id}/bar/ foo/{foo_id}/bar/

```
REST:

POST
/api/foo/{foo_id}/bar

GET
/api/foo/{foo_id}/bar/
foo/{foo_id}/bar/
foo/{foo_id}/bar/
foo/{foo_id}/bar/
foo/{foo_id}/bar/
foo/{foo_id}/bar/
foo/{foo_id}/bar/
foo/{foo_id}/bar/
```

REST:

```
POST
/api/foo/{foo_id}/bar

GET
/api/foo/{foo_id}/bar/
{bar_id}
```

```
gRPC:
message Bar{
 BarID id = 1;
 int baz = 2;
message BarID {
 FooID foo id = 1;
 string bar id = 2;
```

Bar service:

```
/api/foo/{foo_id}/bar/{bar_id}
```


Buzz service:

```
/api/foo/{foo_id}/buzz/{buzz_id}
```


SERVE REST AND GRPC

Phase II

Current: REST Only

Future: REST and gRPC

We need to evolve our API without damaging basic functionality.

Current: Layers View

Future: Layers View

Layer Pattern Rocks!

A code review comment:

"What's with the service layer? This just passes its inputs to our business logic functions, it's redundant cruft!"

Evolving the code went really well...

Things that suddenly became a problem

- Health Checks
- API Discovery
- No curl
- Headers?
- SSL?
- Simple community examples

TRANSITION FUNCTIONAL TESTS

Phase III

Specification by Example

Specification by Example- REST

```
Scenario: Queries can be deleted
 Given the request body is
 { "natural_language_query": "No Documents Query to be deleted" }
 11 11 11
 And a POST request is sent to the default endpoint template
 And the value of 'query_id' in the response is saved in a key called
 When a DELETE request is sent to the endpoint template named 'query'
 Then the response code is 204
 And a GET request is sent to the default endpoint template
 And the 'queries' field in the response is empty
```

Ruby metaprogramming

Choice of programming language really paid off

```
request = Object::const_get(
 "FooBar::#{message_name}").decode_json(json)
response = client.method(method_name.to_sym)
 .call(request)
```

Specification by Example- gRPC

```
Scenario: Queries can be deleted
 Given a 'Query' that looks like
 { "natural_language_query": "No Documents Query to be deleted" }
 111111
 And I call the 'add_query' method in the TrainingCrudService
 And the value of 'query_id' in the response object is saved in a key ca
 When I call the 'delete_query' method in the TrainingCrudService with the trainingCrudService with the state of the training of training of the training of th
 Then I call the 'get_query' method in the TrainingCrudService
 And the response gives the error code '5'
```

200+ tests transitioned in 1 week

Why did this go so well?

- Expressiveness of spec by example
- Flexibility of Ruby
- gRPC can decode JSON

REMOVE REST FUNCTIONALITY

Phase IV

rm -rf src/*rest*

We need to retain some REST endpoints

Current Layered Architecture

Layers Forked – Two Services

Evil wizards strike again!

NOW WE'RE READY FOR RELEASE...?

New problems we created

- Health Checks
- API Discovery
- No curl
- Headers?
- SSL?

New problems we created

Health Checks

- API Discovery
- No curl
- Headers?
- SSL?

API Discovery

- REST Ask the service!
- gRPC Find the (correct) proto file?

API Discovery

- REST Ask the service!
- gRPC Find the (correct) proto file?
 - Standard InfoService serves github url + version
 - Snapshot proto files with releases
 - Client vendors the proto files they use

Tools support

- Basically Nonexistent
- Our solutions:
 - Hand roll mocks for testing
 - Write new functional tests each time we wanted to use curl

INTERESTING THINGS WE LEARNED

- The right kinds of abstractions promote extensibility
- Focus on the domain model
- Create a specification by example
- Take care when choosing frameworks
- Deal with risks of technology adoption

Would we do it again?

Would we do it again?

Yes.

- Super easy to integrate with a service
- Promotes small polyglot services
- Difficult to do bad things
- Performance is

Thank you!

Michael Keeling
@michaelkeeling
neverletdown.net

Joe Runde @joerunde

Buy Design It! now at http://bit.ly/2pJOrly

BACKUP

```
syntax = "proto3";
package math_service;
service Math {
  rpc Divide (Operands) returns (Result) {}
// A message with numeric operands for a math operation
message Operands {
  int32 dividend = 1;
 int32 divisor = 2;
// A message with numerical results from a math operation
message Result {
  float quotient = 1;
```

```
package main
import ...
func main() {
 listener, err := net.Listen("tcp", ":50051")
 if err != nil {
 os_Exit(-1)
 server := grpc.NewServer()
 math_service.RegisterMathServer(server, mathServer{})
 server.Serve(listener)
```

```
type mathServer struct {
func (m mathServer) Divide(ctx context.Context,
 in *math_service.Operands) (*math_service.Result, error) {
 if in.Divisor == 0 {
 return nil, grpc.Errorf(codes.InvalidArgument, "Divisor may not be zero")
 res := math_service.Result{Quotient: float32(in.Dividend) / float32(in.Divisor)}
 return &res, nil
```

```
package main
∃import ...
func main() {
 conn, err := grpc.Dial("localhost:50051", grpc.WithInsecure())
 if err != nil {
 println(err.Error())
 os_Exit(-1)
 client := math_service.NewMathClient(conn)
 result, err := client.Divide(context.Background(),
 &math_service.Operands{Dividend: 10, Divisor: 4})
 println(result.Quotient)
 _, err = client.Divide(context.Background(),
 &math_service.Operands{Dividend: 10, Divisor: 0})
 fmt.Println(err)
```