Apache Thrift Introduction & Tutorial

Marlon Pierce, Suresh Marru


CSCI-B 649 Science Gateway Architectures


Q & A on Assignment 1


TIOBE Index


Programming Language "polyglotism"

- Modern distributed applications are rarely composed of modules written in a single language.
- Weaving together innovations made in a range of languages is a core competency of successful enterprises.
- Cross language communications are a necessity, not a luxury.
- In your projects you need to demonstrate this by using three or more languages.

Protocol Buffers


- "a language-neutral, platform-neutral, extensible way of serializing structured data for use in communications protocols, data storage, and more."
- "Protocol buffers are a flexible, efficient, automated mechanism for serializing structured data – think XML, but smaller, faster, and simpler."
 - https://developers.google.com/protocolbuffers/docs/overview
- Started internally within Google in 2001 and Opened in 2008.

Apache Thrift

- Thrift is Facebook's implementation of Proto Buff open sourced under Apache.
- A high performance, scalable cross language serialization and RPC framework.
- Provides a full RPC Implementation with generated clients, servers, everything but the business logic.
- Thrift is is fast and efficient, solutions for minimal parsing overhead and minimal size.

Thrift: Multiple Communication Schemes

- Streaming Communications characterized by an ongoing flow of bytes from a server to one or more clients.
 - Example: An internet radio broadcast where the client receives bytes over time transmitted by the server in an ongoing sequence of small packets.
- Messaging Message passing involves one way asynchronous, often queued, communications, producing loosely coupled systems.
 - Example: Sending an email message where you may get a response or you may not, and if you do get a response you don't know exactly when you will get it.
- RPC Remote Procedure Call systems allow function calls to be made between processes on different computers.
 - Example: An iPhone app calling a service on the Internet which returns the weather forecast.


Source: Randy Abernethy. The Programmer's Guide to Apache Thrift, Manning Publications Co.

Thrift for RPC Services

- User Code
 - client code calls RPC methods and/or [de]serializes objects
 - service handlers implement RPC service behavior
- Generated Code
 - RPC stubs supply client side proxies and server side processors
 - type serialization code provides serialization for IDL defined types
- Library Code
 - servers host user defined services, managing connections and concurrency
 - protocols perform serialization
 - transports move bytes from here to there


Thrift Resources

- Web
 - -thrift.apache.org
 - -github.com/apache/thrift
- Mail
 - -Users: user-subscribe@thrift.apache.org
 - Developers: dev-subscribe@thrift.apache.org
- Chat
 - -#thrift


Thrift Experiences within Apache Airavata

SOAP/REST based Airavata


(a simplified view - evolved over 10 years)


RPC using SOAP

- Pros
 - ability to separate out context and the payload
 - Already proven tools and techniques (XML, WSDL, WS-Security etc)
 - Clients can easily generate stubs using WSDLs
- Cons
 - Heavy weight
 - Data schema changes cannot be handled easily
 - Could not support broad range of clients

RPC using **REST**

- Pros
 - -Flexible for data representation (JSON or XML).
 - Light weight.
 - Better performance.
- Cons
 - Multiple object layers.
 - No standard way to describe the service to the client.

Note: A detailed lecture on REST is forthcoming.

RPC using Thrift

- Integrating a language specific client library is easier than an open API like REST.
- Light framework
 - -No multiple dependencies and servlet containers.
- Easy learning curve to get started
- If carefully crafted, the IDLs and framework support backward and forward compatibility

Note: These arguments will be similar for ProtoBuff and Avro

IDL's with Richer Data Structures

- Experiment data model is a complex data model
- Data strucutures: string, type-defs, integers, lists, sets
- Can refer other structs, enums

- Can send such complex data model over the wire
- Also note that Thrift support exception handling too.

```
struct Experiment {
 1: required string experimentID = DEFAULT_ID,
 2: required string projectID = DEFAULT_PROJECT_NAME
 3: optional i64 creationTime.
 4: required string userName,
 5: required string name,
 6: optional string description,
 7: optional string applicationId,
 8: optional string applicationVersion,
 9: optional string workflowTemplateId,
 10: optional string workflowTemplateVersion,
 11: optional UserConfigurationData userConfigurationData,
 12: optional string workflowExecutionInstanceId,
 13: optional list<DataObjectType> experimentInputs,
 14: optional list<DataObjectType> experimentOutputs,
 15: optional ExperimentStatus experimentStatus,
 16: optional list<WorkflowNodeStatus> stateChangeList,
 17: optional list<WorkflowNodeDetails> workflowNodeDetailsList,
 18: optional list<ErrorDetails> errors
```

Defining a service method

Defining a struct


Thrift Experiences Summary


- Auto generated PolyGot clients.
- Clean design
- Multiple servers to choose from:
 - TSimpleServer Simple single threaded server
 - TThreadPoolServer Uses Java's built in ThreadPool management
 - TNonblockingServer non-blocking TServer implementation
 - THsHaServer extension of the TNonblockingServer to a Half-Sync/Half-Async server

Experiences Contd...

- No explicit need for marshalling / unmarshalling.
- Data models can also be used internally.
- Servers are very robust able to handle large number of concurrent requests.
- Easy to do modifications to the models, since code is autogenerated.
- Convenient way to achieve backward compatibility.

Lessons Learned

Modularize the data models in order to ease the maintenance


Lessons Learned Contd...

```
* A structure holding the experiment metadata and its child models.
* userName:
* The user name of the targeted gateway end user on whose behalf the experiment is being created.
 the associated gateway identity can only be inferred from the security hand-shake so as to avoid
 authorized Airavata Clients mimicking an unauthorized request. If a gateway is not registered with
 Add proper documentation to
 Airavata, an authorization exception is thrown.
 structs and services
* experimentName:
* The name of the experiment as defined by the user. The name need not be unique as uniqueness is enforced
 by the generated experiment id.
* experimentDescription:
 The verbose description of the experiment. This is an optional parameter.
struct Experiment {
 1: required string experimentID = DEFAULT_ID,
 2: required string projectID = DEFAULT_PROJECT_NAME
 * Terminate a running experiment.
 3: optional i64 creationTime,
 4: required string userName,
 * @param airavataExperimentId
 The identifier for the requested experiment. This is returned during the create experiment step.
 5: required string name,
 6: optional string description,
 7: optional string applicationId,
 This method call does not have a return value.
 8: optional string applicationVersion,
 9: optional string workflowTemplateId,
 * @throws org.apache.airavata.api.error.InvalidRequestException
 For any incorrect forming of the request itself.
 10: optional string workflowTemplateVersion,
 11: optional UserConfigurationData userConfigurationData,
 * @throws org.apache.airavata.api.error.ExperimentNotFoundException
 12: optional string workflowExecutionInstanceId,
 If the specified experiment is not previously created, then an Experiment Not Found Exception is thrown.
 13: optional list<DataObjectType> experimentInputs,
 14: optional list<DataObjectType> experimentOutputs,
 * @throws org.apache.airavata.api.error.AiravataClientException
 The following list of exceptions are thrown which Airavata Client can take corrective actions to resolve:
 15: optional ExperimentStatus experimentStatus,
 16: optional list<WorkflowNodeStatus> stateChangeList,
 UNKNOWN GATEWAY ID - If a Gateway is not registered with Airavata as a one time administrative
 17: dotional list<WorkfloyNodeDetails> workflowNodeDetailsList,
 step, then Airavata Registry will not have a provenance area setup. The client has to follow
 18: optional list<ErrorDetails> errors
 gateway registration steps and retry this request.
 AUTHENTICATION_FAILURE - How Authentication will be implemented is yet to be determined.
 For now this is a place holder.
 INVALID_AUTHORIZATION - This will throw an authorization exception. When a more robust security hand-shake
 Use "set" if you want to avoid
 is implemented, the authorization will be more substantial.
 duplicates
 * @throws org.apache.airavata.api.error.AiravataSystemException
 This exception will be thrown for any Airavata Server side issues and if the problem cannot be corrected by the
 rather an Airavata Administrator will be notified to take corrective action.
 void terminateExperiment(1: string airavataExperimentId)
 throws (1: airavataErrors.InvalidRequestException ire,
 2: airavataErrors.ExperimentNotFoundException enf,
 3: airavataErrors.AiravataClientException ace,
```

4: airavataErrors.AiravataSystemException ase)


Lessons Learned Contd...

- Thrift has limited support to handle null values.
 - -Models can be complex with lot of other structs inside.
 - Enums cannot be passed as null over the wire even they are specified as optional in the struct
- Thrift has limited documentation and samples
 - -airavata can be used as a reference
 - -https://github.com/apache/airavata

Apache Thrift Tutorial

4 Simple Steps to Create a RPC microservice

- 1. Define the service in a language neutral "Interface Description Language".
- 2. Compile the IDL to generate Server and Client "stubs" in desired programming languages.
- 3. Plug the server implementation in the pre-generated server stub.
- 4. Call the remote services as if they are making local method calls.

Thank You!

Marlon Pierce, Suresh Marru

{marpierc, smarru}@iu.edu

