

Finatra v2

Fast, testable Scala services

Steve Cosenza @scosenza
Finatra & Data API Tech Lead @twitter

What is Finatra?

- Finatra is a framework for easily building API services on top of Twitter's Scala stack (twitter-server, finagle, twitter-util)
- Currently supports building HTTP services
- Plan to support building Thrift services

Project History

- Feb 2012: Finatra project started on Github by two Twitter engineers (Julio Capote and Chris Burnett)
- June 2014: Christopher Coco and Steve Cosenza on the Data API team release Finatra v2.0.0-SNAPSHOT internally at Twitter
- Jan 2015: Finatra v1.6 released for Scala 2.9 and 2.10
- April 2015: Finatra v2.0.0M1 publicly released for Scala 2.10 and 2.11

Highlights

- Production use as Twitter's HTTP framework
- ~50 times faster than v1.6 in several benchmarks
- Powerful feature and integration test support
- JSR-330 Dependency Injection using Google Guice
- Jackson based JSON parsing supporting required fields, default values, and custom validations
- Logback MDC integration for contextual logging across Futures
- Guice request scope integration with Futures

Twitter Inject Libraries

- inject-core
- inject-app
- inject-server
- inject-modules
- inject-thrift-client
- inject-request-scope

Finatra Libraries

- finatra-http
- finatra-jackson
- finatra-logback
- finatra-httpclient
- finatra-utils

Tutorial

Let's create a simple HTTP API for Tweets :-)

Create a Feature Test

```
class TwitterCloneFeatureTest extends Test {
 val server = new EmbeddedHttpServer(
 twitterServer = new HttpServer {})
 "Post tweet" in {
 server.httpPost(
 path = "/tweet",
 postBody = """
 "message": "Hello #SFScala",
 "location": {
 "lat": "37.7821120598956",
 "long": "-122.400612831116"
 "sensitive": false
 andExpect = Created,
 withLocationHeader = "/tweet/123")
```

And let's assert the response body

```
"Post tweet" in {
 server.httpPost(
 path = "/tweet",
 postBody = """
 "message": "Hello #SFScala",
 "location": {...}
 "sensitive": false
 andExpect = Created,
 withLocationHeader = "/tweet/123",
 withJsonBody =
 "id": "123",
 "message": "Hello #SFScala",
 "location": {
 "lat": "37.7821120598956",
 "long": "-122.400612831116"
 "sensitive": false
```

Test Failure: Route not found

```
HTTP POST /tweet
[Header] Content-Length -> 204
[Header] Content-Type -> application/json; charset=utf-8
[Header] Host -> 127.0.0.1:60102
  "message" : "Hello #SFScala",
  "location" : {
 "lat": "37.7821120598956",
 "long": "-122.400612831116"
  "sensitive" : false
RoutingService Request("POST /tweet", from /127.0.0.1:60103) not found in
registered routes:
[Status] 404 Not Found
[Header] Content-Length -> 0
*EmptyBody*
```

Create a Controller

```
package finatra.quickstart.controllers

import com.twitter.finagle.http.Request
import com.twitter.finatra.http.Controller

class TweetsController extends Controller {
 post("/tweet") { request: Request => response.created("hello")
 }
}
```

Create a Server

Add Server to Feature Test

```
class TwitterCloneFeatureTest extends Test {
  val server = new EmbeddedHttpServer(
 twitterServer = new TwitterCloneServer)
}
```

Test Failure: Unexpected response body

```
HTTP POST /tweet
[Header] Content-Length -> 204
[Header] Content-Type -> application/json; charset=utf-8
[Header] Host -> 127.0.0.1:60118
127.0.0.1 - - [24/Apr/2015:21:36:25 +0000] "POST /tweet HTTP/1.1" 201 5 9 "-"
[Status] 201 Created
[Header] Content-Length -> 5
hello
Unrecognized token 'hello': was expecting ('true', 'false' or 'null')
 at [Source: hello; line: 1, column: 11]
JSON DIFF FAILED!
Received: hello
Expected: {"id":"123","location":{"lat":"37.7821120598956","long":"-122.4006
```

Let's parse some JSON

```
"message": "Hello #SFScala",
 "location": {
 "lat": "37.7821120598956",
 "long": "-122.400612831116"
 "sensitive": false
case class PostedTweet(
 message: String,
  location: Option[Location],
 sensitive: Boolean = false) {
 def toStatus(id: StatusId) = { ... }
case class Location(
  lat: Double,
  long: Double)
```

Update Controller to use PostedTweet

```
class TweetsController extends Controller {
  post("/tweet") { postedTweet: PostedTweet => response.created(postedTweet)
  }
}
```

Test failure: 'id' field in body missing

```
[Status] 201 Created
[Header] Content-Type -> application/json; charset=utf-8
[Header] Content-Length -> 107
  "message" : "Hello #SFScala",
  "location" : {
 "lat" : 37.7821120598956,
 "long": -122.400612831116
  "sensitive" : false
JSON DIFF FAILED!
Received: {"location": {"lat": 37.7821120598956, "long": -122.400612831116}, ...
Expected: {"id":"123","location": {"lat":"37.7821120598956","long":"-122. ...
```

Let's generate some JSON

```
"id": 123,
  "message": "Hello #SFScala",
  "location": {
 "lat": "37.7821120598956",
 "long": "-122.400612831116"
  "sensitive": false
case class RenderableTweet(
 id: StatusId,
 message: String,
  location: Option[RenderableLocation],
  sensitive: Boolean)
case class StatusId(
 id: String)
  extends WrappedValue[String]
case class RenderableLocation(
  lat: String,
  long: String)
```

Update Controller to use RenderableTweet

```
class TweetsController extends Controller {
  post("/tweet") { postedTweet: PostedTweet =>
 val statusId = StatusId("123")
 val status = postedTweet.toDomain(statusId)
 // Save status here
 val renderableTweet = RenderableTweet.fromDomain(status)
 response
 . created(renderableTweet)
 location(renderableTweet.id)
```

Feature Test Success!

```
HTTP POST /tweet
127.0.0.1 - - [24/Apr/2015:22:38:31 +0000] "POST /tweet HTTP/1.1" 201 122 642 "-"
[Status] 201 Created
[Header] Content-Type -> application/json; charset=utf-8
[Header] Location -> http://127.0.0.1:60352/tweet/123
[Header] Content-Length -> 122
 "id": "123",
  "message" : "Hello #SFScala",
  "location" : {
 "lat" : "37.7821120598956",
 "long": "-122.400612831116"
  "sensitive" : false
```

Let's test that 'message' is required

Test Success

```
127.0.0.1 - - [24/Apr/2015:22:57:56 +0000] "POST /tweet HTTP/1.1" 400 42 570 "-"

[Status] 400 Bad Request
[Header] Content-Type -> application/json; charset=utf-8
[Header] Content-Length -> 42
{
 "errors" : [
 "message is a required field"
 ]
}
```

Let's test for invalid values

```
"Invalid fields" in {
 server.httpPost(
 path = "/tweet",
 postBody = """
 "message": "",
 "location": {
 "lat": "9999",
 "long": "-122.400612831116"
 "sensitive": false
 andExpect = BadRequest)
```

Test Failed (expected 400 Bad Request)

```
127.0.0.1 - - [25/Apr/2015:01:58:27 +0000] "POST /tweet HTTP/1.1" 201 98 742 "-"
[Status] 201 Created
[Header] Content-Type -> application/json; charset=utf-8
[Header] Location -> http://127.0.0.1:49189/tweet/123
[Header] Content-Length -> 98
  "id": "123",
  "message" : "",
  "location" : {
 "lat": "9999.0",
 "long": "-122.400612831116"
  "sensitive" : false
```

201 Created did not equal 400 Bad Request

Validation Annotations

- CountryCode
- FutureTime
- PastTime
- Max
- Min
- NonEmpty
- OneOf
- Range
- Size
- TimeGranularity
- UUID
- MethodValidation

Let's add some validation annotations

```
case class PostedTweet(
 @Size(min = 1, max = 140) message: String,
 location: Option[Location],
 sensitive: Boolean = false) {

case class Location(
 @Range(min = -90, max = 90) lat: Double,
 @Range(min = -180, max = 180) long: Double)
```

Test Success

```
127.0.0.1 - - [24/Apr/2015:23:01:10 +0000] "POST /tweet HTTP/1.1" 400 106 660 "-"

[Status] 400 Bad Request
[Header] Content-Type -> application/json; charset=utf-8
[Header] Content-Length -> 106
{
 "errors" : [
 "message size [0] is not between 1 and 140",
 "location.lat [9999.0] is not between -90 and 90"
 ]
}
```

Next let's write a class to save a tweet

```
@Singleton
class TweetsService @Inject()(
  idService: IdService,
  firebase: FirebaseClient) {
 def save(postedTweet: PostedTweet): Future[Status] = {
 for {
 id <- idService.getId()</pre>
 status = postedTweet.toStatus(id)
 path = s"/statuses/${status.id}.json"
 <- firebase put(path, status)
 } yield status
```

Inject TweetsService into Controller

```
@Singleton
class TweetsController @Inject()(
  tweetsService: TweetsService)
  extends Controller {
  post("/tweet") { postedTweet: PostedTweet =>
 tweetsService.save(postedTweet) map { status =>
 val renderableTweet = RenderableTweet.fromDomain(status)
 response
 .created(renderableTweet)
 location(renderableTweet.id)
```

Update Server

```
//Before
class TwitterCloneServer extends HttpServer {
 override def configureHttp(router: HttpRouter): Unit = {
 router
 filter[CommonFilters]
 add(new TweetsController)
//After
class TwitterCloneServer extends HttpServer {
 override def modules = Seq(FirebaseHttpClientModule)
 override def configureHttp(router: HttpRouter): Unit = {
 router
 filter[CommonFilters]
 add[TweetsController]
```

FirebaseHttpClientModule

```
object FirebaseHttpClientModule extends HttpClientModule {
  override val dest = "flag!firebase"

  override def retryPolicy = Some(exponentialRetry(
 start = 10.millis,
 multiplier = 2,
 numRetries = 3,
 shouldRetry = Http4xx0r5xxResponses))
}
```

Rerun 'Post tweet' Test

```
"Post tweet" in {
 server.httpPost(
 path = "/tweet",
 postBody = ...,
 andExpect = Created,
 withLocationHeader = "/tweet/123",
 withJsonBody = """
 "id": "123",
 "message": "Hello #SFScala",
 "location": {
 "lat": "37.7821120598956",
 "long": "-122.400612831116"
 "sensitive": false
```

Test Fails: "no hosts are available"

```
HTTP POST /tweet
  "message" : "Hello #SFScala",
Request ("PUT /statuses/374ea2dd-846a-45a5-a296-bcf43e5830c3.json")
service unavailable com.twitter.finagle.NoBrokersAvailableException:
No hosts are available for flag!firebase
127.0.0.1 - - [25/Apr/2015:02:37:01 +0000] "POST /tweet HTTP/1.1" 503 34 584 "-"
[Status] 503 Service Unavailable
[Header] Content-Type -> application/json; charset=utf-8
[Header] Content-Length -> 34
  "errors" : [
 "service unavailable"
```

Let's mock our services

```
// Before
class TwitterCloneFeatureTest extends Test {
  val server = new EmbeddedHttpServer(
 twitterServer = new TwitterCloneServer)
 "Post tweet" in { ... }
// After
class TwitterCloneFeatureTest extends FeatureTest with Mockito {
 override val server = new EmbeddedHttpServer(
 twitterServer = new TwitterCloneServer {
 override val overrideModules = Seq(integrationTestModule)
 })
  @Bind val firebaseClient = smartMock[FirebaseClient]
 @Bind val idService = smartMock[IdService]
  "Post tweet" in { ... }
```

Let's mock our services

```
class TwitterCloneFeatureTest extends FeatureTest with Mockito {
 override val server = new EmbeddedHttpServer(
 twitterServer = new TwitterCloneServer {
 override val overrideModules = Seq(integrationTestModule)
 })
  @Bind val firebaseClient = smartMock[FirebaseClient]
 @Bind val idService = smartMock[IdService]
  "Post tweet" in {
 val statusId = StatusId("123")
 idService.getId returns Future(statusId)
 val putStatus = Status(id = statusId, ...)
 firebaseClient.put("/statuses/123.json", putStatus) returns Future. Unit
 val result = server.httpPost(
 path = "/tweet",
```

Feature Test Success!

```
HTTP POST /tweet
127.0.0.1 - - [24/Apr/2015:22:38:31 +0000] "POST /tweet HTTP/1.1" 201 122 642 "-"
[Status] 201 Created
[Header] Content-Type -> application/json; charset=utf-8
[Header] Location -> http://127.0.0.1:60352/tweet/123
[Header] Content-Length -> 122
 "id": "123",
  "message" : "Hello #SFScala",
  "location" : {
 "lat" : "37.7821120598956",
 "long": "-122.400612831116"
  "sensitive" : false
```

Startup Test

```
class TwitterCloneStartupTest extends Test {
  val server = new EmbeddedHttpServer(
 stage = PRODUCTION,
 twitterServer = new TwitterCloneServer,
 clientFlags = Map(
 "com.twitter.server.resolverMap" -> "firebase=nil!"))
  "server" in {
 server.assertHealthy()
  }
}
```

Guice with Startup Tests

- Guice provides significant modularity and testing benefits
- Startup tests mostly mitigate lack of compile time safety
- We've found the combination to be a good compromise

Additional v2 Features

- Message body readers and writers
- Declarative request parsing
- Injectable flags
- Mustache Templates
- Multi-Server Tests
- Server Warmup

Message body readers and writers

```
class StatusMessageBodyWriter extends MessageBodyWriter[Status] {
 override def write(status: Status): WriterResponse = {
 WriterResponse(
 MediaType.JSON_UTF_8,
 RenderableTweet.fromDomain(status))
 }
}
```

Declarative request parsing

```
case class GetTweetRequest(
 @RouteParam id: StatusId,
 @QueryParam expand: Boolean = false)
case class GetTweetsRequest(
 @Range(min = 1, max = 100) @QueryParam count: Int = 50)
@Singleton
class TweetsController extends Controller {
 get("/tweet/:id") { request: GetTweetRequest =>
 get("/tweets/?") { request: GetTweetsRequest =>
```

Injectable flags

```
@Singleton
class TweetsService @Inject()(
 @Flag("max.count") maxCount: Int,
 idService: IdService,
 firebase: FirebaseClient) {
 ...
}
```

Mustache templates

```
// user mustache
id:{{id}}}
name:{{name}}
@Mustache("user")
case class UserView(
  id: Int,
  name: String)
get("/") { request: Request =>
  UserView(
 123,
 "Bob")
```

Server Warmup

```
class TwitterCloneServer extends HttpServer {
  override val resolveFinagleClientsOnStartup = true

  override def warmup() {
 run[TwitterCloneWarmup]()
  }
}
```

Multi-Server tests

```
class EchoHttpServerFeatureTest extends Test {
  val thriftServer = new EmbeddedThriftServer()
 twitterServer = new EchoThriftServer)
  val httpServer = new EmbeddedHttpServer(
 twitterServer = new EchoHttpServer,
 clientFlags = Map(
 resolverMap("flag!echo-service" -> thriftServer.thriftExternalPort)))
  "EchoHttpServer" should {
 "Echo msg" in {
 httpServer.httpGet(
 path = "/echo?msg=Bob",
 and Expect = 0k,
 withBody = "Bob")
```

Finatra Contributors

- Steve Cosenza
- Christopher Coco
- Jason Carey
- Eugene Ma

Questions?

```
class TwitterCloneServer extends HttpServer {
  override val resolveFinagleClientsOnStartup = true
 override val modules = Seq(FirebaseHttpClientModule)
 override def warmup { run[TwitterCloneWarmup]() }
 override def configureHttp(router: HttpRouter): Unit = {
 router
 register[StatusMessageBodyWriter]
 filter[CommonFilters]
 add[TweetsController]
@Singleton
class TweetsController @Inject()(
  tweetsService: TweetsService)
  extends Controller {
 post("/tweet") { postedTweet: PostedTweet =>
 tweetsService.save(postedTweet) map { status =>
 response
 .created(status)
 .location(status.id)
```