Introduction to gRPC

@Microservice ID Meetup

\$ whoami

Prakash Divy

Software Engineer <u>@katadotai</u>

prakash@kata.ai

https://github.com/prakashdivyy

https://www.linkedin.com/in/prakash-divy/

* RPC

gRPC Remote Procedure Calls

Remote Procedure Call?

Check out a preview of the next ACM DL

Implementing remote procedure calls

Full Text: PDF F Get this Article

Authors: Andrew D. Birrell Xerox Palo Alto Research Center, 3333 Coyote Hill Road,

Palo Alto, CA

Bruce Jay Nelson Xerox Palo Alto Research Center, 3333 Coyote Hill Road,

Palo Alto, CA

Published in:

· Journal

ACM Transactions on Computer Systems (TOCS) TOCS Homepage archive

Volume 2 Issue 1, February 1984 Pages 39-59

ACM New York, NY, USA

table of contents doi>10.1145/2080.357392

- Citation Count: 445
 Downloads (cumulative): 13,543
 Downloads (12 Months): 848
 Downloads (6 Weeks): 48

In a Nutshell

More Complex

3. Message is sent across the network

About gRPC

- Stubby (Google's Internal RPC)
- March 2015, build the next version of Stubby
- Become part of Cloud Native Computing Foundation (CNCF) since 1 March 2017
- More info:
 - https://cloud.google.com/blog/products/gcp/grpc-a-true-internet-scale-rpc-framework-is-now-1-and-ready-for-production-deployments?m=0

How It Works?

Benefits

- Low Latency Using HTTP/2
- Efficient Serialization Using Protocol Buffer
- Multi-language Support
- Connection Options (unary, server streaming, client streaming, bi-directional streaming)

HTTP/2

HTTP/2 vs HTTP/1.1 Demo:

http://www.http2demo.io/

Further reading:

https://www.cncf.io/blog/2018/08/31/grpc-on-http-2-engineering-a-robust-high-performance-protocol/

gRPC vs REST over HTTP/2:

https://stackoverflow.com/questions/44877606/is-grpchttp-2-faster-than-rest-with-http-2

Protocol Buffers

- Google's mature open source mechanism for serializing structured data.
- Data structured as messages.
- Steps:
 - a. Define the structure in a proto file.
 - b. Using the protocol buffer compiler (protoc) to generate data access classes.
 - c. With plugin can generated gRPC client and server.

```
syntax = "proto3";
package example;
service ExampleService {
 rpc SayHello(HelloReguest) returns (HelloResponse);
 rpc DoAddition(NumberRequest) returns (NumberResponse);
 rpc DoSubtraction(NumberRequest) returns (NumberResponse);
message HelloRequest {
 string greeting = 1;
message HelloResponse {
 string reply = 1:
message NumberRequest {
 int32 first_number = 1;
 int32 second_number = 2;
message NumberResponse {
 int32 result = 1;
```

Protocol Buffers vs XML

- Simpler
- 3 to 10 times smaller
- 20 to 100 times faster
- Less ambiguous
- Generate data access classes that are easier to use programmatically

```
# Textual representation of a protocol buffer.
# This is *not* the binary format used on the wire.
person {
 name: "John Doe"
 email: "jdoe@example.com"
}
```

```
<person>
 <name>John Doe</name>
 <email>jdoe@example.com</email>
 </person>
```

Supported Language

Step 1: Create Proto

```
• • •
syntax = "proto3";
package example;
service ExampleService {
 rpc SayHello(HelloRequest) returns (HelloResponse);
 rpc DoAddition(NumberRequest) returns (NumberResponse);
 rpc DoSubtraction(NumberRequest) returns (NumberResponse);
message HelloRequest {
 string greeting = 1;
message HelloResponse {
 string reply = 1;
message NumberRequest {
 int32 first_number = 1;
 int32 second_number = 2;
message NumberResponse {
 int32 result = 1;
```

Step 2: Generate Server and Client Stubs

Step 3: Create Server or Client

```
. . .
package main
 import (
 "golang.org/x/net/context"
 "google.golang.org/grpc"
 type Server struct{}
(*example.NumberResponse, error) {
 return &example.NumberResponse{Result: in.FirstNumber + in.SecondNumber}, nil
 return &example.NumberResponse{Result: in.FirstNumber - in.SecondNumber}, nil
 lis, err := net.Listen("tcp", fmt.Sprintf(":%d", 50050))
 log.Fatalf("failed to listen: %v", err)
 grpcServer := grpc.NewServer()
 example.RegisterExampleServiceServer(grpcServer, &Server{})
 log.Fatalf("failed to serve: %s", err)
```

```
• • •
package main
 "log"
 "golang.org/x/net/context"
 "google.golang.org/grpc"
 "grpc-example/go/example"
func main() {
 conn, err := grpc.Dial(":50050", grpc.WithInsecure())
 if err != nil {
 log.Fatalf("did not connect: %s", err)
 c:= example.NewExampleServiceClient(conn)
 responseHello, err := c.SayHello(context.Background(), &example.HelloRequest{Greeting: "Prakash"})
 if err != nil {
 log.Fatalf("Error when calling SayHello: %s", err)
 log.Printf("Response from server: %s", responseHello.Reply)
 responseAddition, err := c.DoAddition(context.Background(), &example.NumberRequest{FirstNumber: 1,
SecondNumber: 21)
 log.Fatalf("Error when calling DoAddition: %s", err)
 log.Printf("Response from server: %d", responseAddition.Result)
&example.NumberRequest{FirstNumber: 1, SecondNumber: 2})
 log.Fatalf("Error when calling DoSubtraction: %s", err)
 log.Printf("Response from server: %d", responseSubtraction.Result)
```

Step 4: Running Server or Client

Demo

https://github.com/prakashdivyy/grpc-example

Further Reading

- https://grpc.io/docs/guides/
- https://developers.google.com/protocol-buffers/docs/overview
- https://grpc.io/docs/guides/concepts/
- https://www.slideshare.net/Codemotion/introduction-to-grpc-a-general-rpc-framework-th-at-puts-mobile-and-http2-first-mete-atamel-codemotion-amsterdam-2017

FIN!