Building a maintainable bi-directional cross platform protocol

Pavel Dovbush William Lewis

Background Solution and Implementation Examples

API

- Application Programming Interface
- Operations
- Inputs
- Outputs
- Type definitions
- Independent of implementation

Requirements

Perfect Client Server API:

- Just works Magic! :)
- Flexible
- Extensible
- Testable
- Maintainable
- Platform and language neutral
- Focused on features, not bytes over the wire

Overview

- Encoding
- Message exchange
- Data access

REST+JSON

REST+JSON problems

Encoding:

Server: JSON

Client: URLEncode

Message exchange:

- Client: HTTP request/response model
- Server: URI-based, config on web- or app- server

Data access:

- No canonical definition
- No versioning
- Duplicate implementations and configuration

Badoo APIs

Background Solution and Implementation Examples

Protocol implementations

HOW STANDARDS PROLIFERATE: (SEE: A/C CHARGERS, CHARACTER ENCODINGS, INSTANT MESSAGING, ETC.)

SITUATION: THERE ARE 14 COMPETING STANDARDS.

5∞N:

SITUATION: THERE ARE 15 COMPETING STANDARDS.

Protocol values

- Protocol description
- Encoding
- Data access
- Message exchange
- Versioning

Protobuf + Own RPC

Description, versioning

Google Protocol Buffers

- Interface description language
- Internal representation
- Language support
 - v2.3 plugin support
- Encoding and network efficiency

Interface description language

- enum
- message
- field
- service
- option

Protobuf is self-describing - descriptor.proto

Interface description language

Label	Туре	Name	Number
optional required repeated	bool string message enum float int32 + more numeric	field_name	= 1;

required	string	user_name	= 1;
optional	uint32	age	= 2;

Interface description language

```
enum Role {
  ADMIN = 1;
  USER = 2;
message User {
  required string name = 1;
  repeated string nickname = 2;
  optional uint32 age = 3;
  required Role role = 4;
```

Protobuf usage

Encoding:

Only binary

Message exchange:

Simple RPC

Data access:

- No support for PHP
- No support for JS

Protobuf v2.3.0 compiler plugins

- Brilliant internal architecture
- Very simple plugin system
- Can generate any code in any language
- IDL is completely separated from serialization part
- gist with example

Encoding

Performance

Ops/sec (Chrome 37.0.2062.94 on Intel Mac OS X 10_9_4)

Code auto-generation

- WebSite DEVEL On any request if '.proto' file is newer than generated code - regenerate
- Mobile DEVEL Grunt task regenerate on file change
- PRODUCTION generate before deploy

Message exchange

```
service SearchService {
rpc Search (SearchRequest)
 returns (SearchResponse);
}
```

- Too simple for a complex application
- We need a wrapper for every Request/Response
- Anytime responses

Message exchange (two-way RPC)

```
new RPC(request_type, parameter)
  .on(response_type, callback)
  .on([type1, type2], callback)
  .request();
RPC.any.on(type3, callback);
function callback(err, /** Type1 */ response1) {}
request type & response_type are values of enum
MessageType
parameter & response are Protobuf messages
```

Versioning

Old clients ignore:

- new fields
- unsupported commands

Migrating to new protocol version:

cause compilation error on field removal

Take aways

- Protocol defined in one place
- Code uses data-access classes
- Validation
- Encoding can vary
- Flexible message exchange
- Versioning

Any part can be changed without affecting anything else

Background Solution and Implementation Examples

Building a service

Building a service

- Location search
 - Client query: city name
 - Server response: list of cities
 (ID, name, lat, long)
- Client notification
 - Anytime server response: user message

Protobuf definition

```
enum MessageType {
 message CityQuery {
 // body: CityQuery
 optional string name = 1;
 SERVER SEARCH CITIES = 1;
 // body: Cities
 message Cities {
 CLIENT FOUND CITIES = 2;
 repeated City cities = 1;
 // body : ClientNotification
 CLIENT NOTIFICATION = 3;
 message City {
 required int32 id = 1;
 required string name = 2;
message ClientNotification {
 optional double longitude = 3;
 required string id = 1;
 optional double latitude = 4;
 optional string title = 2;
 optional string message = 3;
```

Protobuf definition

```
message RPCMessage {
  required int32 version = 1;
  optional int32 message_id = 2;
  repeated MessageBody body = 3;
message MessageBody {
  required MessageType message type = 1;
  optional CityQuery city_query = 2;
  optional Cities cities = 3;
  optional ClientNotification client notification = 4;
```

Generated classes examples

```
define(['GPB/gpb2'], function(/** $gpb */$gpb) {
var Protocol = $gpb.namespace('Demo');
/**
* CityQuery
* @class {Protocol.CityQuery}
* @extends {$gpb.Message}
*/
var CityQuery = Protocol.CityQuery = function() {
 $gpb.Message.apply(this, arguments);
$gpb.extend(CityQuery, $gpb.Message);
CityQuery.prototype.$gpb = 'Demo.CityQuery';
CityQuery.prototype._descriptor = {"fields": {"name": {"type": 9, "number": 1,
"label": 1}}};
return CityQuery;
});
```

Generated classes examples

```
<?php
namespace GPBJS\Demo;
class CityQuery extends \GPBJSBase\Message
  protected static $name = 'Demo.CityQuery';
  protected static $fields = array(
 'name' => array('type' => 'string', 'optional' => true, 'repeatable' => false, 'hash' =>
  false, 'raw' => False, 'is enum' => false, 'is message' => false),
  );
  public function setName($value)
 $this-> setFieldValue('name', $value);
 return $this;
  public function getName()
 return $this->_getFieldValue('name');
```

RPC city query example

```
var cityQuery = new Protocol.CityQuery().setName('london');
new RPC(Protocol.MessageType.SERVER_SEARCH_CITIES, cityQuery)
 .on(Protocol.MessageType.CLIENT_CITIES, onCities)
 .on(Protocol.MessageType.CLIENT_NOTIFICATION, onNotification)
 .request();
function on Cities (err, /** Protocol. Cities */ cities) {
  if (err) { /* error handling */ return; }
  for (var city in cities.getCities()) {
 cityListView.update(city.getId(), city.getName());
function onNotification (err, /** Protocol.ClientNotification */ notification) {
 alert(notification.getTitle() + '\n' + notification.getMessage());
```

RPC anytime response example

```
RPC.any.on(Protocol.MessageType.CLIENT_NOTIFICATION,
onNotification);

function onNotification ( err, /** Protocol.ClientNotification */ notification) {
 alert(notification.getTitle() + '\n' + notification.getMessage());
}
```

Building a maintainable bi-directional cross platform protocol

- REST + JSON
- Protocol values
 - Interface description language
 - Encoding and performance
 - Protobuf compiler plugins
 - Code auto-generation
 - Message exchange (two-way RPC)
 - Versioning
- Examples

Thanks! Questions?

Pavel Dovbush < dpp@corp.badoo.com>

William Lewis < william.lewis@corp.badoo.com > @netproteus

Slides: techblog.badoo.com

Thanks:

Google team for Protobuf itself
Andrey Nigmatulin <a in the company of the compan