

ACTOR CLUSTERING WITH DOCKER CONTAINERS AND AKKA.NET IN F#

“I have no special talents. I am only passionately curious.”

- Albert Einstein

Riccardo Terrell

CODE ON
THE BEACH

HOT ACTOR CLUSTERING WITH DOCKER CONTAINERS AND AKKA.NET IN F#

"I have no special talents. I am only passionately curious."

- Albert Einstein

Riccardo Terrell

CODE ON
THE BEACH

Agenda

Actor Model - quick intro

Actor (Akka) Remoting & Clustering for distributed System

F# Code-Quotations

Remote Deploy Arbitrary Actor and dependencies... **HOT!**

Docker integration

Goals – Presentation Roadmap

Building Distributed Systems
cross-platform with **hot** loads
(behaviors and dependencies)

One solution does not exist...
combining different tools and
programming models... *bend
technonlogies to your need*

Introduction - Riccardo Terrell

- Originally from Italy, currently - Living/working in Washington DC ~10 years
- +/- 19 years in professional programming
 - C++/VB → Java → .Net C# → Scala → Haskell → C# & F# → ??
- DC F# User Group - Organizer
- Working @ statmuse
- Polyglot programmer - believes in the art of finding the right tool for the job

@trikace

rickyterrell.com

tericcardo@gmail.com

What about you?

Scenario 1 – Remoting

Scenario 1 – Remoting

Scenario 2 - Clustering


```
let config = Configuration.parse
@"akka {
  actor.provider = ""Akka.Remoter
  remote.helios.tcp {
 hostname = localhost
 port = 9234
  }
}"
let system = ActorSystem.Create("FSharp")

let echoServer =
  spawn system "EchoServer" <| fun mailbox ->
  actor {
 let! message = mailbox.Receive()
 match box message with
 | :? string as msg -> printfn "Hello %s" msg
 | _ -> failwith "unknown message"
  }
```

Actor Model

What & Why

The need parallelism

Multithreading in practice

The issue is Shared of Memory

- Shared Memory Concurrency
- Data Race / Race Condition
- Works in sequential single threaded environment
- Not fun in a multi-threaded environment
- Not fun trying to parallelize
- Locking, blocking, call-back hell

What is an Actor?

- **Share Nothing**
- **Message are passed by value**
- Light weight processes/threads communicating through messaging
- Communication only by messages
- Lightweight object
- Processing
- Storage – State
- Running on it's own thread.
- Messages are buffered in a "mailbox"

The Solution is Immutability and Isolation

Reactive Manifesto & Actor Model

Responsive

Event Driven

Message-Driven

Communication by messages

Resilient

Fault tolerant by Supervision

Elastic

Clustering and Remoting across multiple machines

Akka.NET

- Akka.Remote
- Akka.Cluster
- Akka.Persistence
- Akka.Streams
- Supervision
- Routing

- * *Concurrent*
- * *Resilient*
- * *Distributed*
- * *Scalable*

Akka.NET

- Akka.Remote
- Akka.Cluster
- Akka.Persistence
- Akka.Streams
- Supervision
- Routing

- * *Concurrent*
- * *Resilient*
- * *Distributed*
- * *Scalable*

Actor – Akka.NET in C#

```
var system = ActorSystem.Create("fizz-buzz");

public class FizzBuzzActor : ReceiveActor {
 public FizzBuzzActor() {
 Receive<FizzBuzzMessage>(msg => {
 // code to handle the message
 });
 }
}

var actor = system.ActorOf(Props.Create<FizzBuzzActor>(), "fb-actor");
actor.Tell(new FizzBuzzMessage(5));
```


Actor – Akka.NET in F#

```
let system = ActorSystem.Create("FSharp")

type EchoServer =
 inherit Actor

 override x.OnReceive (message:obj) =
 match message with
 | :? string as msg -> printfn "Hello %s" msg
 | _ -> printfn "What should I do with this thing?"

let echoServer = system.ActorOf(Props(typeof<EchoServer>))
echoServer.Tell 42
```


Actor – Akka.NET in better F#

```
let system = System.create "System" <| Configuration.load()

let greeter =
 // ActorFactory -> Name -> f(Actor<Message> -> Cont<'Message, 'return>) -> ActorRef
 spawn system "Greeter-Functional"
 <| fun mailbox ->
 let rec loop() = actor {
 let! msg = mailbox.Receive()
 match msg with
 | Greet(w) ->printfn "Hello %s" w
 return! loop() }
 loop()

greeter <! GreetMsg.Greet("AKKA.NET!!")
```

Remoting

Remotely Deploying Actors

Deploying an actor means two things simultaneously:

- Creating an actor instance with specific, explicitly configured properties
- Getting an ActorRef to that actor

```
using (var system = ActorSystem.Create("Deployer", ConfigurationFactory.ParseString(@" // CLIENT
 akka { ... CONFIG AS BEFORE ... }
 remote {
 helios.tcp {
 port = 0
 hostname = localhost
 }
 }
 }"))
{
 var remoteEcho1 = system.ActorOf(Props.Create(() => new EchoActor()), "remoteecho");

 var echoActor = system.ActorOf(Props.Create(() => new HelloActor(remoteEcho1)));
 echoActor.Tell("Hello")
```

Going Scalable – Akka Remoting

- ❑ Distributed by Default Mentality
- ❑ Provides a **unified programming model**
 - ❑ Local and remote use the ❤ same API ❤

Location Transparency

Protocol Actor System Address Path

Akka.tcp://System@10.55.1.25:9234/actorName

<@ Code Quotations @>

<@ F# Code Quotations @>


```
// A typed code quotation.
```

```
let sum5 : Expr<int> = <@ 2 + 3 @>
```

```
val sum5 : Quotations.Expr<int> =
  Call (None, op_Addition, [Value (2), Value (3)])
```

<@ F# Code Quotations @>


```
let rec print expr =
 match expr with
 | Call(exprOpt, methodInfo, exprList) ->
 match exprOpt with
 | Some expr -> print expr
 | None -> printf "%s" methodInfo.DeclaringType.Name
 for expr in exprList.Tail do print expr
 | Int32(n) ->printf "%d" n
 | Value(value, typ) -> printf "%d" value
```

<@ F# Code Quotations @>


```
let fsum42 = fun x -> x + 42
```


<@ F# Code Quotations @>


```
let fsum42 = fun x -> x + 42
let serializer:BinarySerializer = FsPickler.CreateBinarySerializer()

let sum42:byte[] = serializer.Pickle<@  fsum42  @>
```

<@ F# Code Quotations @>


```
let fsum42 = fun x -> x + 42
let serializer:BinarySerializer = FsPickler.CreateBinarySerializer()

let sum42:byte[] = serializer.Pickle<@ fsum42 @>
let sum42 = serializer.UnPickle<Quotations.Expr<int -> int>> sum42
```

<@ F# Code Quotations @>


```
let fsum42 = fun x -> x + 42
let serializer:BinarySerializer = FsPickler.CreateBinarySerializer()

let sum42:byte[] = serializer.Pickle<@ fsum42 @>
let sum42 = serializer.UnPickle<Quotations.Expr<int -> int>> sum42

let sumfun = QuotationEvaluator.Evaluate sum42

printfn "%d" (sumfun 4) // print 46
```

<@ F# Code Quotations @>


```
let remoter =
 spawne system "remote"
 fun mailbox ->
 let rec loop(): Cont<int * string, unit> =
 actor {
 let! msg = mailbox.Receive()
 match msg with
 | (REQ, m) ->
 printfn "Remote actor received: %A" m
 mailbox.Sender() <! (RES, "ECHO " + m)
 | _ -> logErrorf "Received unexpected message: %A" msg
 return! loop()
 }
 loop()
 [ SpawnOption.Deploy(remoteDeploy remoteSystemAddress) ]
```

<@ F# Code Quotations @>


```
let remoter =
 spawne system "remote"
 <@ fun mailbox ->
 let rec loop(): Cont<int * string, unit> =
 actor {
 let! msg = mailbox.Receive()
 match msg with
 | (REQ, m) ->
 printfn "Remote actor received: %A" m
 mailbox.Sender() <! (RES, "ECHO " + m)
 | _ -> logErrorf "Received unexpected message: %A" msg
 return! loop()
 }
 loop()
 @> [ SpawnOption.Deploy(remoteDeploy remoteSystemAddress) ]
```


<@

let ren

A" msg

docker

Build Processes without Docker

Why Docker ?

How to start with

The screenshot shows the official Docker website at docker.com. The header includes the Docker logo, navigation links for Docs, Events, Community, Support, Training, Partners, Blog, Log-In, and Sign-Up, and sub-links for What is Docker?, Solutions, Get Docker, Pricing, Open Source, and Company. A large central image features a cartoon whale carrying shipping containers, with the text "BUILD, SHIP, RUN" above it and "Docker is the world's leading software containerization platform" below. A "Get Started with Docker" button is visible. At the bottom, there are sections for "dockerccon 16" (with a "Watch Video" link), a "FREE 30-DAY TRIAL OF DOCKER DATACENTER" (with a "Sign Up for a 30-day Trial" button), a "DOWNLOAD THE DOCKER SURVEY 2016" (with a "Get Your Copy Now" button), and a "GET TRUSTED CONTAINERS FROM DOCKER STORE" (with a "Sign up for Beta" button).

Docker Tools

TOOL BOX

Docker Client

**Docker
Machine**

**Docker
Kitmaatic**

**Docker
Compose**

Docker Tools

VirtualBox

Docker Images

Images, Containers, and File Layers

Docker Images

STATION DS-9

DEEP SPACE NINE Space Station was built in orbit of the planet BAJOR by the CARDASSIANS in 2351. Starfleet Commander Benjamin Sisko is currently in charge of the station and his staff includes Bajoran Lieutenant Kira Nerys, Security Officer Odo, Science Officer Jadzia Dax, Dr. Julian Bashir, and Operations Chief Miles O'Brien.

Dockerfile


```
FROM mono:latest  
  
MAINTAINER Riccardo Terrell  
  
ENV CODEDIR /var/code  
RUN mkdir -p $CODEDIR  
  
WORKDIR  $CODEDIR  
  
RUN chmod +x $CODEDIR  
 && xbuild ./ActorRemote.sln /property:Configuration=Release  
  
EXPOSE 9234  
  
ENTRYPOINT [“mono”, “./AkkaExamples/bin/Release/AkkaExamples.exe”]
```


So Far...

- What & Why Actor Model
- Akka.Net
- Remoting
- Code Quotations
- Docker

Clustering

- Load balancing
- Fault-tolerant
- Scalability

Actor Clustering

Gossip

Joining the Actor Cluster

Joining the Actor Cluster

Clustering – Just a configuration matter

```
let workerSystem = System.create "cluster" <| Configuration.parse """
akka {
 actor {
 provider = "Akka.Cluster.ClusterActorRefProvider, Akka.Cluster"
 }
 remote {
 helios.tcp {
 hostname = "localhost"
 port = 0
 }
 }
 cluster {
 seed-nodes = [ "akka.tcp://cluster@localhost:8091/" ]
 }
}
""";;
```


Clustering – Just a configuration matter


```
let masterSystem = System.create "cluster" <| Configuration.parse """
akka {
 actor {
 provider = "Akka.Cluster.ClusterActorRefProvider, Akka.Cluster"
 }
 remote {
 helios.tcp {
 hostname = "localhost"
 port = 8091
 }
 }
 cluster {
 seed-nodes = [ "akka.tcp://cluster@localhost:8091/" ]
 }
}
""";;
```


Tabasco

Dynamically load modules
types and dependencies
between different actor systems

Scenario 2 - Clustering


```
let config = Configuration.parse
@"akka {
  actor.provider = ""Akka.Remoter
  remote.helios.tcp {
 hostname = localhost
 port = 9234
  }
}


let system = ActorSystem.Create("FSharp")

let echoServer =
  spawn system "EchoServer" <| fun mailbox ->
  actor {
 let! message = mailbox.Receive()
 match box message with
 | :? string as msg -> printfn "Hello %s" msg
 | _ -> failwith "unknown message"
  }
```


Scenario 2 - Clustering

Scenario 2 - Clustering

Tabasco - Dynamic Actor


```
type DynamicActor(receive: Receive, zero: obj) as this =
 inherit UntypedActor()

 let untypedContext = UntypedActor.Context :> IActorContext
 let ctx = { Context = untypedContext }
 let mutable currentState: obj = zero
 let mutable currentReceive: Receive = receive

 override this.OnReceive(msg:obj) =
 match msg with
 | :? ActorMessage as message ->
 match message with
 | GetState -> untypedContext.Sender.Tell currentState
 | Stop -> untypedContext.Stop(untypedContext.Self)
 | Load(newReceive) -> currentReceive <- newReceive
 | message -> currentState <- currentReceive
 ctx
 currentState message
```


Tabasco – Assemblies Resolver


```
type internal AssemblyReceiver (vm: VagabondManager, serverRef: IActorRef) =
 member __.ServerRef = serverRef
 interface IRemoteAssemblyReceiver with


 member __.GetLoadedAssemblyInfo (ids:AssemblyId[]) = async {
 let! reply = serverRef <? GetAssemblyInfo ids
 return downcast reply
 }
 member __.PushAssemblies vas = async {
 let! reply = serverRef <? LoadAssemblies (vm.CreateRawAssemblies vas)
 return downcast reply
 }
 }
```


Docker & Akka.Net & F#

Summary

Building Distributed Systems
cross-platform with **hot** loads
(behaviors and dependencies)

One solution does not exist...
combining different tools and
programming models... *bend
technonlogies to your need*

That's all Folks!

The tools we use have a profound (and devious!) influence on our thinking habits, and, therefore, on our thinking abilities.

-- Edsger Dijkstra

How to reach me

github.com/rikace/Presentations/AkkaActorModel

meetup.com/DC-fsharp

@DCFsharp @TRikace

tericcardo@gmail.com

<https://www.surveymonkey.com/r/S6PV89W>