

gRPC: A multi-platform RPC system

Louis Ryan

26th February 2016


4GRPG

http://grpc.io

Open source on Github for C, C++, Java, Node.js, Python, Ruby, Go, C#, PHP, Objective-C

OVERVIEW


gRPC is ...

Open Source RPC framework that makes it **easy** to build a heterogenous distributed system.

- Free as in beer! (and licensing)
- Based on HTTP/2 today (multiplexed, works with the Internet)
- Payload agnostic (we've implemented proto)
- Streaming & Flow-Controlled
- Designed for harsh environments (timeout, lameducking, load-balancing, cancellation, ...)
- Support in 10 languages & first class mobile support
- Layered & Pluggable Bring your own monitoring, auth, naming, load balancing ...


Project Status


- Core features and protocol are fully specified
- Rolled out for public Google APIs and widely used internally
 - Lots of mobile adoption
- Approaching 1.0 (GA) release in all languages
 - Stable APIs for key features
- Benefit of layering on top of HTTP/2 standard
 - Interoperability with 3rd party proxies, tools, libraries...
 - WHATWG Fetch

Multiple Languages


http://www.http2demo.io/

HTTP/1.1 HTTP/2


Protocol Buffers

IDL (Interface definition language)

Describe once and generate interfaces for any language.

Data Model

Structure of the request and response.

Wire Format

Binary format for network transmission.

```
message SubscribeRequest {
  string topic = 1;
message Event {
  string details = 1;
service Topics {
  rpc Subscribe(SubscribeRequest)
returns (stream Event);
```


Implementation Details

- Three complete stacks: C/C++, Java and Go.
- Other language implementations wrap C-Runtime libraries.
 - Hand-written wrappers to maintain language idioms
- Why wrap C?
 - Development costs & Implementation Consistency
 - Performance
 - Feature evolution
- Easy one line installation via packages e.g npm install grpc

USE CASES


Use Cases

Build distributed applications

- In data-centers
- In public/private cloud

Client-server communication

- Clients and servers across:
 - Mobile
 - Web
 - Cloud
- Also
 - Embedded systems, IoT

Access Google Cloud Services

- From GCP
- From Android and iOS
 devices
- From everywhere else

Images by Connie

HOW TO GET STARTED


Typical development workflow

- Install
 - apt-get install protobuf-compiler
 - o pip install grpcio
- Write the protos
- Use protoc to generate service interfaces, messages & stubs
- Implement services in server
- Client instantiates stub
- Test & Deploy


Advanced Deployment...


- Auth & Security TLS [Mutual], Plugin auth mechanism (e.g. OAuth)
- Proxies nghttp2, haproxy, Google LB, Nginx (in progress)
- Client-side load balancing etcd, Zookeeper, Eureka, ...
- Monitor & Trace Zipkin, Google, DIY
- Mobile Reconnect, QUIC
- Web <u>REST Adapter</u>, WHATWG Fetch
- API Evolution Protobuf, Versioning

ARCHITECTURE


Architecture: Native Implementation in Language


Planned in: C/C++, Java, Go

Architecture: Derived Stack


Code-Generated Language Idiomatic API

Python	Ruby	PHP	Obj-C, C#, C++,
Python	Ruby	PHP	Obj-C, C#, C++,
Generic Low Level API in C			
gRPC Core in C			
Http 2.0			
SSL			

Code Generated

Language Bindings

Auth Architecture and API


Metadata and Auth

- Generic mechanism for attaching metadata to requests and responses
- Built into the gRPC protocol always available
- Plugin API to attach "bearer tokens" to requests for Auth
 - OAuth2 access tokens
 - OIDC Id Tokens
- Session state for specific Auth mechanisms is encapsulated in an Authcredentials object


ADVANCED FEATURES


gRPC: Naming


gRPC: LoadBalancing


ROADMAP..sorta!


Roadmap: Timeline


Thank you!

Twitter: @grpcio

Site: grpc.io

Group: grpc-io@googlegroups.com

