

Перенимаем опыт Google в построении микросервисов с gRPC

JokerConf, 4 ноября, 2017

Александр Борисов
Software Engineer @ Google

Александр Борисов

Software Engineer @ Google

@aiborisov

- Практикующий инженер / техлид
- 11+ лет опыта в разработке распределенных систем
- Пользователь gRPC

RPC?!

RPC?! Ho...

AMF?

RMI?

CORBA?

EJB?

gRPC - не RMI

Что получилось?

gRPC - аббревиатура для **gRPC Remote Procedure Calls**.

Высокопроизводительный фреймворк для удаленного вызова процедур.

Часть Cloud Native Computing Foundation cncf.io

Набор абстракций и умолчательных реализаций.

Использует HTTP/2.

Goooooooooogle
1 2 3 4 5 6 7 8 9 10

Google $\sim O(10^{10})$ QPS.

Go000000000ogle
1 2 3 4 5 6 7 8 9 10

Google $\sim O(10^{10})$ QPS.

QPS в вашем проекте?

Непрерывный мониторинг производительности

<http://www.grpc.io/docs/guides/benchmarking.html>

8 core VMs, unary throughput

Непрерывный мониторинг производительности

<http://www.grpc.io/docs/guides/benchmarking.html>

32 core VMs, unary throughput

HTTP/2 одним слайдом

- Мультиплексирование TCP соединений.
- Нет блокировки головы очереди.
- Бинарные фреймы.
- Сжатие заголовков.

HTTP/1.x vs HTTP/2

<http://www.http2demo.io/>

<https://http2.golang.org/gophertiles>

HTTP/1.1

HTTP/2

HTTP/1.x vs HTTP/2

HTTP/1.x vs HTTP/2

6 TCP соединений

1 TCP соединение

Но как?

Описание сервиса (weather.proto)

Описание сервиса (weather.proto)

```
syntax = "proto3";
```

```
option java_multiple_files = true;  
option java_package = "ru.jokerconf.grpcexample";  
package ru.jokerconf.grpcexample;
```

```
service WeatherService {  
  rpc GetCurrent(WeatherRequest) returns (WeatherResponse);  
}
```


Описание сервиса (weather.proto)

```
syntax = "proto3";
```

```
option java_multiple_files = true;
```

```
option java_package = "ru.jokerconf.grpcexample";
```

```
package ru.jokerconf.grpcexample;
```

```
service WeatherService {
```

```
  rpc GetCurrent(WeatherRequest) returns (WeatherResponse);
```

```
}
```


Описание сервиса (weather.proto)

```
syntax = "proto3";  
  
service WeatherService {  
  rpc GetCurrent(WeatherRequest) returns (WeatherResponse);  
}
```

```
message WeatherRequest {  
  Coordinates coordinates = 1;  
  
  message Coordinates {  
 fixed64 latitude = 1;  
 fixed64 longitude = 2;  
  }  
}
```

```
message WeatherResponse {  
  Temperature temperature = 1;  
  Humidity humidity = 2;  
}
```

```
message Temperature {  
  float degrees = 1;  
  Units units = 2;  
  enum Units {  
 FAHRENHEIT = 0;  
 CELSIUS = 1;  
  }  
}
```

```
message Humidity {  
  float value = 1;  
}
```


Service Definition
weather.proto

gRPC Java runtime

Сервисная реализация

WeatherServiceImplBase.java

Запрос и ответ

WeatherRequest.java
WeatherResponse.java

Клиентские библиотеки

WeatherServiceStub.java
WeatherServiceFutureStub.java
WeatherServiceBlockingStub.java

Реализуем gRPC сервис


```
public class WeatherService extends WeatherServiceImplBase {  
  
 @Override  
 public void getCurrent(WeatherRequest request,  
 StreamObserver<WeatherResponse> responseObserver) {  
  
 }  
}
```

Блокирующий сервер (поток на запрос)

Блокирующий сервер (поток на запрос)

Блокирующий сервер (поток на запрос)

Блокирующий сервер (поток на запрос)

Блокирующий сервер (поток на запрос)

Блокирующий сервер (поток на запрос)

Блокирующий сервер (поток на запрос)

Реализуем gRPC сервис

```
public class WeatherService extends WeatherServiceGrpc.WeatherServiceImplBase {  
  
 @Override  
 public void getCurrent(WeatherRequest request,  
 public interface StreamObserver<WeatherResponse> responseObserver){  
 void onNext(WeatherResponse response);  
  
 void onCompleted();  
  
 void onError(Throwable error);  
 }  
  
}
```


Неблокирующий сервер

Принцип Голливуда

Неблокирующий сервер

Неблокирующий сервер

Неблокирующий сервер

Реализуем gRPC сервис

```
public class WeatherService extends WeatherServiceGrpc.WeatherServiceImplBase {  
  
 @Override  
 public void getCurrent(WeatherRequest request,  
 StreamObserver<WeatherResponse> responseObserver) {  
  
 }  
}
```


Реализуем gRPC сервис

```
public class WeatherService extends WeatherServiceGrpc.WeatherServiceImplBase {  
  
 @Override  
 public void getCurrent(WeatherRequest request,  
 StreamObserver<WeatherResponse> responseObserver) {  
 WeatherResponse response = WeatherResponse.newBuilder()  
 .setTemperature(Temperature.newBuilder().setUnits(CELSIUS).setDegrees(20.f))  
 .setHumidity(Humidity.newBuilder().setValue(.65f))  
 .build();  
  
 responseObserver.onNext(response);  
 responseObserver.onCompleted();  
 }  
}
```

Запускаем gRPC сервер

```
Server grpcServer = NettyServerBuilder.forPort(8090)
 .addService(new WeatherService()).build()
 .start();
```


gRPC клиенты

```
ManagedChannel grpcChannel = NettyChannelBuilder.forAddress("localhost", 8090).build();
```

```
WeatherServiceStub client = WeatherServiceGrpc.newStub(grpcChannel);
```


gRPC клиенты

```
ManagedChannel grpcChannel = NettyChannelBuilder.forAddress("localhost", 8090).build();
```

```
WeatherServiceStub client = WeatherServiceGrpc.newStub(grpcChannel);
```

```
WeatherServiceBlockingStub blockingClient = WeatherServiceGrpc.newBlockingStub(grpcChannel);
```

```
WeatherServiceFutureStub futureClient = WeatherServiceGrpc.newFutureStub(grpcChannel);
```


Синхронный gRPC клиент

```
WeatherRequest request = WeatherRequest.newBuilder()  
 .setCoordinates(Coordinates.newBuilder().setLatitude(420000000)  
 .setLongitude(-720000000)).build();
```

```
WeatherResponse response = blockingClient.getCurrent(request);  
logger.info("Current weather for {}: {}", request, response);
```


Асинхронный gRPC клиент

```
WeatherRequest request = WeatherRequest.newBuilder()
 .setCoordinates(Coordinates.newBuilder().setLatitude(504316220)
 .setLongitude(305166450)).build();

client.getCurrent(request, new StreamObserver<WeatherResponse>() {
 @Override
 public void onNext(WeatherResponse response) {
 logger.info("Current weather for {}: {}", request, response);
 }
 @Override
 public void onError(Throwable t) { logger.info("Cannot get weather for {}", request); }
 @Override
 public void onCompleted() { logger.info("Stream completed."); }
});
```

Реализуем gRPC сервис

```
public class WeatherService extends WeatherServiceGrpc.WeatherServiceImplBase {  
  
 @Override  
 public void getCurrent(WeatherRequest request,  
 StreamObserver<WeatherResponse> responseObserver) {  
 WeatherResponse response = WeatherResponse.newBuilder()  
 .setTemperature(Temperature.newBuilder().setUnits(CELSIUS).setDegrees(20.f))  
 .setHumidity(Humidity.newBuilder().setValue(.65f))  
 .build();  
  
 responseObserver.onNext(response);  
 responseObserver.onCompleted();  
 }  
}
```

Добавляем зависимости

Описание сервисов-зависимостей

```
service WeatherService {  
  rpc GetCurrent(WeatherRequest) returns (WeatherResponse);  
}
```

```
service TemperatureService {  
  rpc GetCurrent(Coordinates) returns (Temperature);  
}
```

```
service HumidityService {  
  rpc GetCurrent(Coordinates) returns (Humidity);  
}
```

```
service WindService {  
  rpc GetCurrent(Coordinates) returns (Wind);  
}
```


Описание ответа

```
message WeatherResponse {  
  Temperature temperature = 1;  
  Humidity humidity = 2;  
}
```


Добавляем новое поле

```
message WeatherResponse {  
  Temperature temperature = 1;  
  Humidity humidity = 2;  
  Wind wind = 3;  
}
```

```
message Wind {  
  Speed speed = 1;  
  float direction = 2;  
}
```

```
message Speed {  
  float value = 1;  
  Units units = 2;
```

```
enum Units {  
  MPH = 0;  
  MPS = 1;  
  KNOTS = 2;  
  KMH = 3;  
}  
}
```

Сервис с блокирующими клиентами

```
public class WeatherService extends WeatherServiceGrpc.WeatherImplBase {  
  
 private final TemperatureServiceBlockingStub temperatureService;  
 private final HumidityServiceBlockingStub humidityService;  
 private final WindServiceBlockingStub windService;  
  
 public WeatherService(TemperatureServiceBlockingStub temperatureService,  
 HumidityServiceBlockingStub humidityService,  
 WindServiceBlockingStub windService) {  
 this.temperatureService = temperatureService;  
 this.humidityService = humidityService;  
 this.windService = windService;  
 }  
 ...  
}
```


Сервис с блокирующими клиентами

```
public class WeatherService extends WeatherServiceGrpc.WeatherImplBase {  
 ...  
 @Override  
 public void getCurrent(WeatherRequest request,  
 StreamObserver<WeatherResponse> responseObserver) {  
 Temperature temperature = temperatureService.getCurrent(request.getCoordinates());  
 Humidity humidity = humidityService.getCurrent(request.getCoordinates());  
 Wind wind = windService.getCurrent(request.getCoordinates());  
  
 WeatherResponse response = WeatherResponse.newBuilder()  
 .setTemperature(temperature).setHumidity(humidity).setWind(wind).build();  
 responseObserver.onNext(response);  
 responseObserver.onCompleted();  
 }  
}
```

}

Блокирующие клиенты

Сервис с Future клиентами

```
public class WeatherService extends WeatherGrpc.WeatherImplBase {  
  
 private final TemperatureServiceFutureStub tempService;  
 private final HumidityServiceFutureStub humidityService;  
 private final WindServiceFutureStub windService;  
  
 public WeatherService(TemperatureServiceFutureStub tempService,  
 HumidityServiceFutureStub humidityService,  
 WindServiceFutureStub windService) {  
 this.tempService = tempService;  
 this.humidityService = humidityService;  
 this.windService = windService;  
 }  
 ...  
}
```


Сервис с Future клиентами

```
public class WeatherService extends WeatherGrpc.WeatherImplBase {  
  
 @Override  
 public void getCurrent(WeatherRequest request, StreamObserver<WeatherResponse> responseObserver) {  
  
 Coordinates coordinates = request.getCoordinates();  
  
 ListenableFuture<List<WeatherResponse>> responsesFuture = Futures.allAsList(  
 Futures.transform(tempService.getCurrent(coordinates),  
 (Temperature temp) -> WeatherResponse.newBuilder().setTemperature(temp).build()),  
 Futures.transform(windService.getCurrent(coordinates),  
 (Wind wind) -> WeatherResponse.newBuilder().setWind(wind).build()),  
 Futures.transform(humidityService.getCurrent(coordinates),  
 (Humidity humidity) -> WeatherResponse.newBuilder().setHumidity(humidity).build())  
 );  
  
 ...  
 }  
}
```

Сервис с Future клиентами

```
public class WeatherService extends WeatherGrpc.WeatherImplBase {  
  
 @Override  
 public void getCurrent(WeatherRequest request, StreamObserver<WeatherResponse> responseObserver) {  
  
 Coordinates coordinates = request.getCoordinates();  
  
 ListenableFuture<List<WeatherResponse>> responsesFuture = Futures.allAsList(  
 Futures.transform(tempService.getCurrent(coordinates),  
 (Temperature temp) -> WeatherResponse.newBuilder().setTemperature(temp).build()),  
 Futures.transform(windService.getCurrent(coordinates),  
 (Wind wind) -> WeatherResponse.newBuilder().setWind(wind).build()),  
 Futures.transform(humidityService.getCurrent(coordinates),  
 (Humidity humidity) -> WeatherResponse.newBuilder().setHumidity(humidity).build())  
 );  
  
 ...  
 }  
}
```


Сервис с Future клиентами

```
public class WeatherService extends WeatherGrpc.WeatherImplBase {  
  
 @Override  
 public void getCurrent(WeatherRequest request, StreamObserver<WeatherResponse> responseObserver) {  
  
 Coordinates coordinates = request.getCoordinates();  
  
 ListenableFuture<List<WeatherResponse>> responsesFuture = Futures.allAsList(  
 Futures.transform(tempService.getCurrent(coordinates),  
 (Temperature temp) -> WeatherResponse.newBuilder().setTemperature(temp).build()),  
 Futures.transform(windService.getCurrent(coordinates),  
 (Wind wind) -> WeatherResponse.newBuilder().setWind(wind).build()),  
 Futures.transform(humidityService.getCurrent(coordinates), (Humidity humidity) ->  
 WeatherResponse.newBuilder().setHumidity(humidity).build())  
 );  
  
 ...  
 }  
}
```


Сервис с Future клиентами

```
public class WeatherService extends WeatherGrpc.WeatherImplBase {  
  
 @Override  
 public void getCurrent(WeatherRequest request, StreamObserver<WeatherResponse> responseObserver) {  
 ...  
 Futures.addCallback(responsesFuture, new FutureCallback<List<WeatherResponse>>() {  
 @Override  
 public void onSuccess(@Nullable List<WeatherResponse> results) {  
 WeatherResponse.Builder response = WeatherResponse.newBuilder();  
 results.forEach(response::mergeFrom);  
 responseObserver.onNext(response.build());  
 responseObserver.onCompleted();  
 }  
 @Override  
 public void onFailure(Throwable t) { responseObserver.onError(t); }  
 });  
 }  
}
```


Netty транспорт

```
ManagedChannel grpcChannel = NettyChannelBuilder.forAddress("localhost", 8090).build();
```

```
WeatherFutureStub futureClient = WeatherServiceGrpc.newFutureStub(grpcChannel);
```


Netty транспорт

```
ManagedChannel grpcChannel = NettyChannelBuilder.forAddress("localhost", 8090).build();
```

```
WeatherFutureStub futureClient = WeatherServiceGrpc.newFutureStub(grpcChannel);
```

```
Server grpcServer = NettyServerBuilder.forPort(8090)  
 .addService(new WeatherService()).build().start();
```


Netty: асинхронный неблокирующий ввод-вывод

- Мультиплексирует соединения: EpollEventLoopGroup, NioEventLoopGroup.
- Отвязывает ввод-вывод от рабочих потоков.
- gRPC использует Netty для клиентского и серверного транспорта

Сервис с Future клиентами

```
public class WeatherService extends WeatherServiceGrpc.WeatherServiceImplBase {  
  
 @Override  
 public void getCurrent(WeatherRequest request, StreamObserver<WeatherResponse> responseObserver) {  
 ...  
 Futures.addCallback(responsesFuture, new FutureCallback<List<WeatherResponse>>() {  
 @Override  
 public void onSuccess(@Nullable List<WeatherResponse> results) {  
 WeatherResponse.Builder response = WeatherResponse.newBuilder();  
 results.forEach(response::mergeFrom);  
 responseObserver.onNext(response.build());  
 responseObserver.onCompleted();  
 }  
 @Override  
 public void onFailure(Throwable t) { responseObserver.onError(t); }  
 });  
 }  
}
```


Сервис с Future клиентами

```
public class WeatherService extends WeatherServiceGrpc.WeatherServiceImplBase {  
  
 @Override  
 public void getCurrent(WeatherRequest request, StreamObserver<WeatherResponse> responseObserver) {  
 ...  
 Futures.addCallback(responsesFuture, new FutureCallback<List<WeatherResponse>>() {  
 @Override  
 public void onSuccess(@Nullable List<WeatherResponse> results) {  
 WeatherResponse.Builder response = WeatherResponse.newBuilder();  
 results.forEach(response::mergeFrom);  
 responseObserver.onNext(response.build());  
 responseObserver.onCompleted();  
 }  
 @Override  
 public void onFailure(Throwable t) { responseObserver.onError(t); }  
 });  
 }  
}
```


“
Всё течет, всё меняется
”

Гераклит

~2,400 до изобретения HTTP/1.x

<https://ru.wikipedia.org/wiki/Гераклит>

Описание сервисов

```
service WeatherService {  
  rpc GetCurrent(WeatherRequest) returns (WeatherResponse);  
}
```

```
service TemperatureService {  
  rpc GetCurrent(Coordinates) returns (Temperature);  
}
```

```
service HumidityService {  
  rpc GetCurrent(Coordinates) returns (Humidity);  
}
```

```
service WindService {  
  rpc GetCurrent(Coordinates) returns (Wind);  
}
```


Описание стриминговых сервисов

```
service WeatherStreamingService {  
  rpc GetCurrent(WeatherRequest) returns (stream WeatherResponse);  
}
```

```
service TemperatureStreamingService {  
  rpc GetCurrent(Coordinates) returns (stream Temperature);  
}
```

```
service HumidityStreamingService {  
  rpc GetCurrent(Coordinates) returns (stream Humidity);  
}
```

```
service WindStreamingService {  
  rpc GetCurrent(Coordinates) returns (stream Wind);  
}
```


Двунаправленные стриминговые сервисы

```
service WeatherStreamingService {  
  rpc GetCurrent(stream WeatherRequest) returns (stream WeatherResponse);  
}
```

```
service TemperatureStreamingService {  
  rpc GetCurrent(stream Coordinates) returns (stream Temperature);  
}
```

```
service HumidityStreamingService {  
  rpc GetCurrent(stream Coordinates) returns (stream Humidity);  
}
```

```
service WindStreamingService {  
  rpc GetCurrent(stream Coordinates) returns (stream Wind);  
}
```


Двунаправленные стриминговые сервисы

```
service WeatherStreamingService {  
  rpc Observe(stream WeatherRequest) returns (stream WeatherResponse);  
}
```

```
service TemperatureStreamingService {  
  rpc Observe(stream Coordinates) returns (stream Temperature);  
}
```

```
service HumidityStreamingService {  
  rpc Observe(stream Coordinates) returns (stream Humidity);  
}
```

```
service WindStreamingService {  
  rpc Observe(stream Coordinates) returns (stream Wind);  
}
```


Двунаправленный стриминговый сервис

```
public class WeatherStreamingService extends WeatherStreamingServiceGrpc.WeatherStreamingServiceImplBase {  
 ...  
 @Override  
 public StreamObserver<WeatherRequest> observe(StreamObserver<WeatherResponse> responseObserver) {
```


Двунаправленный стриминговый сервис

```
public class WeatherStreamingService extends WeatherStreamingServiceGrpc.WeatherStreamingServiceImplBase {  
 ...  
 @Override  
 public StreamObserver<WeatherRequest> observe(StreamObserver<WeatherResponse> responseObserver) {  
  
 StreamObserver<Coordinates> temperatureClientStream =  
 temperatureService.observe(new StreamObserver<Temperature>() {  
 @Override  
 public void onNext(Temperature temperature) {  
 WeatherResponse resp = WeatherResponse.newBuilder().setTemperature(temperature).build()  
 responseObserver.onNext(resp);  
 }  
 @Override  
 public void onError(Throwable t) { responseObserver.onError(t); }  
 @Override  
 public void onCompleted() { responseObserver.onCompleted(); } });  
  
 ...  
 }  
}
```

Двунаправленный стриминговый сервис

```
public class WeatherStreamingService extends WeatherStreamingServiceGrpc.WeatherStreamingServiceImplBase {  
 ...  
 @Override  
 public StreamObserver<WeatherRequest> observe(StreamObserver<WeatherResponse> responseObserver) {  
  
 StreamObserver<Coordinates> temperatureClientStream =  
 temperatureService.observe(new StreamObserver<Temperature>() {  
 @Override  
 public void onNext(Temperature temperature) {  
 WeatherResponse resp = WeatherResponse.newBuilder().setTemperature(temperature).build()  
 responseObserver.onNext(resp);  
 }  
 @Override  
 public void onError(Throwable t) { responseObserver.onError(t); }  
 @Override  
 public void onCompleted() { responseObserver.onCompleted(); } });  
  
 ...  
 }  
}
```

Двунаправленный стриминговый сервис

```
public class WeatherStreamingService extends WeatherStreamingGrpc.WeatherStreamingImplBase {  
 ...  
 @Override  
 public StreamObserver<WeatherRequest> observe(StreamObserver<WeatherResponse> responseObserver) {  
  
 StreamObserver<Coordinates> temperatureClientStream =  
 temperatureService.observe(new StreamObserver<Temperature>() {  
 @Override  
 public void onNext(Temperature temperature) {  
 WeatherResponse resp = WeatherResponse.newBuilder().setTemperature(temperature).build()  
 responseObserver.onNext(resp);  
 }  
 @Override  
 public void onError(Throwable t) { responseObserver.onError(t); }  
 @Override  
 public void onCompleted() { responseObserver.onCompleted(); } });  
  
 ...  
 }  
}
```

Двунаправленный стриминговый сервис

```
public class WeatherStreamingService extends WeatherStreamingGrpc.WeatherStreamingImplBase {  
 ...  
 @Override  
 public StreamObserver<WeatherRequest> observe(StreamObserver<WeatherResponse> responseObserver) {  
  
 StreamObserver<Coordinates> temperatureClientStream = ...  
  
 return new StreamObserver<WeatherRequest>() {  
 @Override  
 public void onNext(WeatherRequest request) {  
 temperatureClientStream.onNext(request.getCoordinates());  
 }  
 @Override  
 public void onError(Throwable t) { temperatureClientStream.onError(t); }  
 @Override  
 public void onCompleted() { temperatureClientStream.onCompleted(); }  
 };  
 }  
}
```

Примеры стриминга

Мессенджеры

Игры / многопользовательские турниры

Движущиеся объекты

Спортивные результаты

Биржевые котировки

Данные с сенсоров “умных” устройств

Ваш сценарий!

Непрерывный мониторинг производительности

<http://www.grpc.io/docs/guides/benchmarking.html>

32 core VMs, streaming throughput

gRPC говорит на Вашем языке!

Поддерживаемые языки

- Java
- Go
- C/C++
- C#
- Node.js
- PHP
- Ruby
- Python
- Objective-C

Поддерживаемые платформы

- MacOS
- Linux
- Windows
- Android
- iOS

Совместимость

Отказоустойчивость?

“
Используйте таймауты!
И всё будет хорошо.
”

Таймауты?

Таймауты по умолчанию для всех сервисов?

Таймауты по умолчанию для всех сервисов?

Таймауты по умолчанию для всех сервисов?

Таймауты по умолчанию для всех сервисов?

Таймауты по умолчанию для всех сервисов?

Таймауты по умолчанию для всех сервисов?

Таймауты по умолчанию для всех сервисов?

Таймауты по умолчанию для всех сервисов?

Таймауты по умолчанию для всех сервисов?

Подбирать таймаут для каждого сервиса?

Подбирать таймаут для каждого сервиса?

Подбирать таймаут для каждого сервиса?

Подбирать таймаут для каждого сервиса?

Таймауты?

Таймауты в реальной жизни?

Таймауты в реальной жизни?

Таймауты в gRPC

~~Таймауты в gRPC~~

gRPC Java не поддерживает таймауты

gRPC дедлайны

gRPC Java не поддерживает таймауты

gRPC поддерживает дедлайны!

```
WeatherResponse response =  
 client.withDeadlineAfter(200, MILLISECONDS)  
 .getCurrent(request);
```


gRPC дедлайны

Дедлайн - абсолютное значение во времени.

Дедлайн сообщает сервису до какого момента клиент готов ждать.

При наступлении дедлайна все RPC для запроса для получать ошибку со статусом `DEADLINE_EXCEEDED`.

Автоматическая передача дедлайна

withDeadlineAfter(200, *MILLISECONDS*)

DEADLINE_EXCEEDED

DEADLINE_EXCEEDED

DEADLINE_EXCEEDED

DEADLINE_EXCEEDED

Now =
1476600000000

Now =
1476600000060

Now =
1476600000150

Now =
1476600000**210**

Deadline =
1476600000**200**

Deadline =
1476600000**200**

Deadline =
1476600000**200**

Deadline =
1476600000**200**

Remaining = **200**

Remaining = **140**

Remaining = **50**

Remaining = **-10**

gRPC дедлайны

Дедлайны передаются автоматически!

Могут быть проверены получателем!

```
Context context = Context.current();  
  
context.getDeadline().isExpired();  
  
context.getDeadline()  
 .timeRemaining(MILLISECONDS);  
  
context.getDeadline().runOnExpiration(() ->  
 logger.info("Deadline exceeded!"), exec);
```


Отмена запроса?

Дедлайны ожидаемы

Как насчет неожиданной отмены?

Отмена запроса?

Отмена запроса?

Автоматическое распространение отмены

Отмена gRPC запроса

Отмена автоматически распространяется

Все RPC получают ошибку со статус кодом CANCELLED.

Сервер (получатель) всегда знает активен ли запрос!

Отмена gRPC запроса

```
public class WeatherService extends WeatherServiceImplBase {  
 ...  
  
 @Override  
 public void getCurrent(WeatherRequest request, StreamObserver<WeatherResponse> responseObserver) {  
  
 ServerCallStreamObserver<WeatherResponse> streamObserver =  
 (ServerCallStreamObserver<WeatherResponse>) responseObserver;  
  
 streamObserver.isCancelled();  
  
 ...  
 }  
}
```


Отмена gRPC запроса

```
public class WeatherService extends WeatherServiceImplBase {  
 ...  
  
 @Override  
 public void getCurrent(WeatherRequest request, StreamObserver<WeatherResponse> responseObserver) {  
  
 ServerCallStreamObserver<WeatherResponse> streamObserver =  
 (ServerCallStreamObserver<WeatherResponse>) responseObserver;  
  
 streamObserver.setOnCancelHandler(() -> {  
 cleanupResources();  
 logger.info("Call cancelled by client!");  
 });  
  
 ...  
 }  
}
```


Нужно больше контроля?!..

Двунаправленный стриминг - медленный клиент

Двунаправленный стриминг - медленный сервер

Управление потоком (со стороны клиента)

Управление потоком (со стороны сервера)

Управление потоком (со стороны клиента)

```
CallStreamObserver<WeatherRequest> requestStream =  
 (CallStreamObserver) client.observe(new ClientResponseObserver<WeatherRequest, WeatherResponse>() {  
 @Override  
 public void beforeStart(ClientCallStreamObserver outboundStream) {  
 outboundStream.disableAutoInboundFlowControl();  
 }  
 @Override  
 public void onNext(WeatherResponse response) { processResponse(response); }  
 @Override  
 public void onError(Throwable e) { logger.error("Error on weather request.", e); }  
 @Override  
 public void onCompleted() { logger.info("Stream completed."); }  
 });
```

```
requestStream.onNext(request);  
requestStream.request(3); // Request up to 3 responses from server
```


Управление потоком (со стороны клиента)

```
CallStreamObserver<WeatherRequest> requestStream =  
 (CallStreamObserver) client.observe(new ClientResponseObserver<WeatherRequest, WeatherResponse>() {  
 @Override  
 public void beforeStart(ClientCallStreamObserver outboundStream) {  
 outboundStream.disableAutoInboundFlowControl();  
 }  
 @Override  
 public void onNext(WeatherResponse response) { processResponse(response); }  
 @Override  
 public void onError(Throwable e) { logger.error("Error on weather request.", e); }  
 @Override  
 public void onCompleted() { logger.info("Stream completed."); }  
 });
```

```
requestStream.onNext(request);  
requestStream.request(3); // Request up to 3 responses from server
```


Управление потоком (со стороны клиента)

```
CallStreamObserver<WeatherRequest> requestStream =  
 (CallStreamObserver) client.observe(new ClientResponseObserver<WeatherRequest, WeatherResponse>() {  
 @Override  
 public void beforeStart(ClientCallStreamObserver outboundStream) {  
 outboundStream.disableAutoInboundFlowControl();  
 }  
 @Override  
 public void onNext(WeatherResponse response) { processResponse(response); }  
 @Override  
 public void onError(Throwable e) { logger.error("Error on weather request.", e); }  
 @Override  
 public void onCompleted() { logger.info("Stream completed."); }  
 });
```

```
requestStream.onNext(request);  
requestStream.request(3); // Request up to 3 responses from server
```


Управление потоком (со стороны клиента)

```
CallStreamObserver<WeatherRequest> requestStream =
 (CallStreamObserver) client.observe(new ClientResponseObserver<WeatherRequest, WeatherResponse>() {
 @Override
 public void beforeStart(ClientCallStreamObserver outboundStream) {
 outboundStream.disableAutoInboundFlowControl();
 }
 @Override
 public void onNext(WeatherResponse response) { processResponse(response); }
 @Override
 public void onError(Throwable e) { logger.error("Error on weather request.", e); }
 @Override
 public void onCompleted() { logger.info("Stream completed."); }
 });

requestStream.onNext(request);
requestStream.request(3); // Request up to 3 responses from server
```


Управление потоком (со стороны клиента)

```
CallStreamObserver<WeatherRequest> requestStream =  
 (CallStreamObserver) client.observe(new ClientResponseObserver<WeatherRequest, WeatherResponse>() {  
 @Override  
 public void onStart(ClientCallStreamObserver outboundStream) {  
 outboundStream.disableAutoInboundFlowControl();  
 }  
 @Override  
 public void onNext(WeatherResponse response) { processResponse(response); }  
 @Override  
 public void onError(Throwable e) { logger.error("Error on weather request.", e); }  
 @Override  
 public void onCompleted() { logger.info("Stream completed."); }  
 });
```

```
requestStream.onNext(request);  
requestStream.request(3); // Request up to 3 responses from server
```


Управление потоком (со стороны клиента)

```
public class WeatherStreamingService extends WeatherStreamingGrpc.WeatherStreamingImplBase {  
 ...  
  
 @Override  
 public StreamObserver<WeatherRequest> observe(StreamObserver<WeatherResponse> responseObserver) {  
 ServerCallStreamObserver<WeatherResponse> streamObserver =  
 (ServerCallStreamObserver<WeatherResponse>) responseObserver;  
  
 streamObserver.setOnReadyHandler(() -> {  
 if (streamObserver.isReady()) {  
 streamObserver.onNext(calculateWeather());  
 }  
 });  
  
 ...  
 }  
}
```


Управление потоком

Помогает сбалансировать
возможности клиента и сервера

gRPC поддерживает управление
потоком со стороны клиента и
сервера

Отключено по умолчанию

Микросервисы?! Но...

Сервис дискавери?

Балансирование
нагрузки?

Тестирование?

Трейсинг?

Мониторинг?

Сервис дискавери и балансирование нагрузки

Сервис дискавери и балансирование нагрузки

Сервис дискавери и балансирование нагрузки

```
ManagedChannel grpcChannel = NettyChannelBuilder.forTarget("WeatherSrv")  
 .nameResolverFactory(new DnsNameResolverProvider())  
 .loadBalancerFactory(RoundRobinLoadBalancerFactory.getInstance())  
 .build();
```


Сервис дискавери и балансирование нагрузки

```
ManagedChannel grpcChannel = NettyChannelBuilder.forTarget("WeatherSrv")  
 .nameResolverFactory(new DnsNameResolverProvider())  
 .loadBalancerFactory(RoundRobinLoadBalancerFactory.getInstance())  
 .build();
```

Дизайн документы:

- Load Balancing in gRPC:

<https://github.com/grpc/grpc/blob/master/doc/load-balancing.md>

- gRPC Java Name Resolution and Load Balancing v2: <http://tiny.cc/grpc-java-lb-v2>

Тестирование

Серверный и клиентский in-process транспорт

StreamRecorder - StreamObserver записывающий все значения и ошибки

MetadataUtils для тестирования заголовков и трейлеров

grpc-testing - утилиты для юнит и интеграционного тестирования:

<https://github.com/grpc/grpc-java/tree/master/testing>

Тестирование - InProcess

In-process: полнофункциональный транспорт для тестирования

```
WeatherServiceAsync weatherService =  
 new WeatherServiceAsync(tempService, humidityService, windService);  
  
Server grpcServer = InProcessServerBuilder.forName("weather")  
 .addService(weatherService).build();  
  
Channel grpcChannel = InProcessChannelBuilder.forName("weather").build();  
WeatherServiceBlockingStub stub =  
 WeatherServiceGrpc.newBlockingStub(grpcChannel).withDeadlineAfter(100, MILLISECONDS);
```


Нужно больше возможностей!

Поддержка распределенного трейсинга:

- OpenTracing, Zipkin / Brave

Интерсепторы для добавления ортогональной функциональности:

- Клиентские и серверные

Мониторинг:

- gRPC Prometheus; grpcz-monitoring.

Встроенные механизмы аутентификации

- SSL/TLS; token-based authentication with Google; authentication API.

Сжатие: <https://github.com/grpc/grpc/blob/master/doc/compression.md>

Растущая экосистема и комьюнити

<https://github.com/grpc-ecosystem>

Polyglot - универсальный консольный gRPC клиент

grpc-gateway генерирует реверс-прокси для трансляции RESTful JSON API в gRPC

OpenTracing - набор независимых от производителя APIs для распределенного трейсинга и передачи контекста

Prometheus - мониторинг для grpc-java и grpc-go.

Сходите и попробуйте!

<http://grpc.io>

gRPC on Github: <https://github.com/grpc>

gRPC demo: <https://github.com/alxbnet/jokerconf-grpc-demo>

Google group: grpc-io@googlegroups.com

gRPC Java quickstart: <http://www.grpc.io/docs/quickstart/java.html>

gRPC Java tutorial: <http://www.grpc.io/docs/tutorials/basic/java.html>

gRPC contribution: <https://github.com/grpc/grpc-contrib>

О чём это мы?

gRPC (<http://grpc.io>):

- Высокопроизводительный фреймворк для удаленного вызова процедур с открытым кодом
- Двухнаправленный стриминг с мультиплексированием в пределах одного TCP соединения
- Netty - асинхронный неблокирующий ввод-вывод
- Автоматическая передача дедлайнов и отмены запроса
- Управление потоком со стороны клиента и сервера
- Подключаемые стратегии для сервис дискавери и балансирования нагрузки
- Поддержка 10+ языков программирования
- Встроенная поддержка тестирования

Вопросы?

Спасибо

Использованные изображения

Благодарность за предоставленные фотографии:

- Андрей Борисенко

Photo from <https://www.google.com/about/datacenters> page:

- <https://www.google.com/about/datacenters/gallery/#/tech/12>

Photos licenced by Creative Commons 2.0 <https://creativecommons.org/licenses/by/2.0/> :

- <https://www.flickr.com/photos/zengame/15972170944/> by Zengame
- <https://www.flickr.com/photos/londonmatt/18496249193/> by Matt Brown
- <https://www.flickr.com/photos/gazeronly/8058105980/> by torbakhopper

Free of known restrictions:

https://commons.wikimedia.org/wiki/File:He_can%27t_fix_guns_in_the_air%5E_Build_%60em_right%5E_Keep_%60em_firing%5E_-_NARA_-_535050.jpg

