4GRPG7

gRPC and Microservices Jonathan Gomez

Golang Melbourne - June 2016 Go Hack Night

4GRPG-

- Google open sourced in Feb 2015
- Transport: HTTP/2
- Wire format: Protocol Buffers v3 (Binary)
- Service definition: Protocol Buffers IDL
- Libraries in ~10 languages (native C, Go, Java)
- Microservices framework

What is gRPC for? (from official FAQ)

- Low latency, highly scalable, distributed systems
- Developing mobile clients which are communicating to a cloud server
- Designing a new protocol that needs to be accurate,
 efficient and language independent
- Layered design to enable extension e.g.
 authentication, load balancing, logging and monitoring etc

The Alternative?

- HTTP-JSON-REST APIs/Microservices
- Transport: HTTP/1.1
- Wire format: JSON (Text)
- Service definition:
 - REST, Swagger, API Blueprint
 - JSON Schema, strummer¹

¹ Developed for JSON validation and used within node.js services at Tabcorp.

HTTP/2 & Protobuf 101

HTTP/2 - Binary

```
HTTP/2.0 request:
 ..% . .A.
 01 00 00 00 00 B6 41 8A
 ...z.5^W!.. ..X.
 90 B4 9D 7A A6 35 5E 57
 21 E9 82 00 84 B9 58 D3
 ?.a..mG.S.*/*P...
 3F 85 61 09 1A 6D 47 87
 53 03 2A 2F 2A 50 8E 9B
 ...RB.@._..!'Q.-
 D9 AB FA 52 42 CB 40 D2
 4B 70 DD F4 5A BE FB 40
 Kp..Z..@..z...f.
 05 DE 7A DA DO 7F 66 A2
 . . . . S . . 2 . . . . . . .
 81 B0 DA E0 53 FA D0 32
 1A A4 9D 13 FD A9 92 A4
 E2 81 04 41 04 4D FF 6A
 ..4..j....A.M.j
 96 85 34 OC 8A 6A DC A7
 C]t..c.d.....Y
 43 5D 74 17 91 63 CC 64
 BO DB 2E AE CB 8A 7F 59
 .....J...b):..R.
 B1 EF D1 9F E9 4A 0D D4
 AA 62 29 3A 9F FB 52 F4
 36 17 97 02 9B 87 28 EC
 ......q6.....(.
 F6 1E 92 B0 D3 AB 81 71
 33 OD B2 EA EC B9
```

HTTP/1.1 request:

```
GET / HTTP/1.1
```


Host: demo.nginx.com

Accept: text/html,application/xhtml+xml,application/xml;q=0.9,image/webp,*/*;q=0.8

User-Agent: Chrome/47.0.2518.0

HTTP/2 - Multiplexed

- multiple reqs/resps can be in-flight over one conn
- avoid multiple TCP conns to make parallel requests

HTTP/2 - Streams

- 'independent, bidirectional sequence of frames exchanged between the client and server within an HTTP/2 connection'
- beyond request/response
- effectively supercedes 'websockets'

Protocol Buffers

- mechanism for serializing structured data
- Interface Definition Language (IDL)
- binary, compact, fast
- versioned

```
syntax = "proto3";

message SearchRequest {
 string query = 1;
 int32 page_number = 2;
 int32 result_per_page = 3;
}
```

Protocol Buffers

- strongly typed. .proto type -> Go type:
 - float -> float32
 - bool -> bool
 - string -> string
- defaults, enums, nested types, Any, OneOf, maps
- proto3 easily transformed to JSON (for debugging!)
- https://developers.google.com/protocol-buffers/

4GRPG Workflow

Example

- pinging tool redalert
- Go binary
- periodically runs checks on various servers/DBs/ containers etc
- serves a status web page...
 - lacks an API
 - lacks a CLI
 - lets build one with **GRPG**

REDALERT
SERVER 1 LATENCY 264.1 MS
SERVER 2 LATENCY 341.5 MS
SERVER 3 LATENCY 1649.3 MS
DOCKER REDIS LATENCY 75256.4 MS
README SIZE EXECUTION_TIME 10.7 MS
LIST FILES EXECUTION_TIME 9.1 MS

Example - Define Service and Messages

```
syntax = "proto3";
package service;
service RedalertService {
 rpc ListChecks(ListChecksRequest) returns (ListChecksResponse) {}
message ListChecksRequest {}
message ListChecksResponse {
 repeated Check members = 1;
message Check {
 string ID = 1;
 string name = 2;
 enum Status {
 UNKNOWN = 0;
 NORMAL = 1;
 FAILING = 2;
 RECOVERED = 3;
 Status status = 3;
```

Example - Generate Server Interfaces and Client Stubs

Example - Generate Server Interfaces and Client Stubs

- Download compiler protoc via Github releases
- Install Go implementation of gRPC:
- go get -u google.golang.org/grpc
- protoc --go_out=plugins=grpc:.
 service.proto

```
type RedalertServiceServer interface {
 ListChecks(context.Context, *ListChecksRequest) (*ListChecksResponse, error)
}
```

Example - Implement Server

```
type server struct {}

func (s *server) ListChecks(ctx context.Context, in *pb.ListChecksRequest) (*pb.ListChecksResponse, error) {
 ...insert business logic here
}

lis, err := net.Listen("tcp", ":50051")
if err != nil {
 log.Fatalf("failed to listen: %v", err)
}
s := grpc.NewServer()

pb.RegisterRedalertServiceServer(s, &server{})
s.Serve(lis)
```

Example - Implement Client

```
conn, err := grpc.Dial(address, grpc.WithInsecure())
if err != nil {
 log.Fatalf("did not connect: %v", err)
}
defer conn.Close()
c := pb.NewRedalertServiceClient(conn)

r, err := c.ListChecks(context.Background(), &pb.ListChecksRequest{})
if err != nil {
 log.Fatalf("could not get response: %v", err)
}
```

Microservices Framework

4 kinds of service methods

```
// Request-response
rpc ListChecks(ListChecksRequest) returns (ListChecksResponse) {}

// Server-to-client streaming
rpc StreamEvents(StreamEventsRequest) returns (stream Event) {}


// Client-to-server streaming
rpc SendHeartbeat(stream Heartbeat) returns (HeartbeatResponse) {}

// Bi-directional streaming
rpc NodeChat(stream HealthCheck) returns (stream HealthCheck) {}
```

Pre-defined error status codes

Backwards Compatibility

- Run a reverse proxy JSON API in front of gRPC server
- Generate via github.com/gengo/grpc-gateway

Advanced gRPC

- Context (e.g. propagating timeouts & cancellations)
- Interceptors
- Authentication
- Service discovery / client-side load balancing
- Extend common functionality via protobuf IDL

Key Benefits

- Focus on the service/API design
- Freedom to pick language which suits the problem
- Server-to-server friendly
- Server-to-mobile friendly
- Growing community. Square, CoreOS, Docker.

References

- http://www.grpc.io/
- https://developers.google.com/protocol-buffers/
- https://github.com/grpc/grpc-go
- gRPC with REST and Open APIs
- https://www.nginx.com/blog/http2-module-nginx/