

Akka

Reactive Applications made easy

Michael Pisula JavaLand, 2014-03-25

Akka

[AkkamountainbyArvelius](#)

What are reactive applications?

*New requirements demand new technologies -
The Reactive Manifesto*

interactive

scalable

resilient

event-driven

What is Akka?

actor programming model
+ fault tolerance
+ location transparency

Actors

Creating an Actor is easy

```
class Adder extends UntypedActor {  
  
 private int sum = 0;  
  
 @Override  
 public void onReceive(Object message) throws Exception {  
 if (message instanceof Add) {  
 sum += ((Add)message).value;  
 } else if (message instanceof GetSum) {  
 getSender().tell(new Sum(sum), getSelf());  
 }  
 }  
}
```

Working with Actors

```
ActorSystem system = ActorSystem.create("AdderSystem");
ActorRef add = system.actorOf(Props.create(Adder.class));
add.tell(new Add(1), null);
```

Code

Props


```
Props props1 = Props.create(SimpleCalc.class);  
Props props2 = Props.create(SimpleCalc.class, 5);
```

Props

Best practice:

```
public static class Adder extends UntypedActor {  
  
 public static Props props(int initialValue) {  
 return Props.create(Adder.class, initialValue);  
 }  
  
 public Adder(int initialValue) {  
 ...  
 }  
}  
...  
system.actorOf(Adder.props(42));
```

Inside an Actor

Resilience

[Eltern haften für ihre Kinder by Katharina Hamacher](#)

Creating a hierarchy is easy

```
// top-level actor
system.actorOf(Props.create(Adder.class));
// child actor
getContext().actorOf(Props.create(Adder.class));
```

The Akka Hierarchy

Supervision strategies

- One For One
- All For One

Supervision options

- Resume
- Restart
- Stop
- Escalate

Defining supervision is easy

```
private SupervisorStrategy strategy =
 new OneForOneStrategy(10, Duration.create(5, TimeUnit.SECONDS),
 new Function() {
 @Override
 public Directive apply(Throwable t) throws Exception {
 return SupervisorStrategy.resume();
 }
 });
@Override
public SupervisorStrategy supervisorStrategy() {
 return strategy;
}
```

Code

Remoting & Clustering

[Server room by Torkild Retvedt](#)

Configure the node first

```
akka {  
 actor {  
 provider = "akka.remote.RemoteActorRefProvider"  
 }  
 remote {  
 enabled-transports = ["akka.remote.netty.tcp"]  
 netty.tcp {  
 hostname = "127.0.0.1"  
 port = 2552  
 }  
 }  
}
```

Remoting actors now is easy

```
akka {  
 actor {  
 deployment {  
 /echoActor {  
 remote = "akka.tcp://remoteSystem@127.0.0.1:2553"  
 }  
 }  
 }  
}
```

Code

Clustering

```
akka {  
 actor {  
 provider = "akka.cluster.ClusterActorRefProvider"  
 }  
 remote {  
 ...  
 }  
 cluster {  
 seed-nodes = [  
 "akka.tcp://ClusterSystem@127.0.0.1:2551",  
 "akka.tcp://ClusterSystem@127.0.0.1:2552"]  
 auto-down-unreachable-after = 10s  
 }  
}
```

Code

Camel Integration

Greeting Web Service

```
public class GreetingService extends UntypedConsumerActor {

 @Override
 public void onReceive(Object message) throws Exception {
 if (message instanceof CamelMessage) {
 CamelMessage camelMsg = (CamelMessage) message;
 Map headers = camelMsg.getHeaders();
 getSender().tell("Hello " + headers.get("greetee"), getSelf())
 }
 }

 @Override
 public String getEndpointUri() {
 return "jetty:http://localhost:4242/greet";
 }
}
```

Example Code

Testing

[almeraeuroncap](#)

Testing with scalatest

```
class AdderSpec extends TestKit with ImplicitSender with WordSpec ... {  
 ...  
 "An Adder actor" must {  
 "return 3 as sum of 1 and 2" in {  
 val greeter = system.actorOf(Props[Adder])  
 greeter ! new Add(1)  
 greeter ! new Add(2)  
 greeter ! new GetSum()  
 expectMsg(new Sum(3))  
 }  
 }  
}
```

Testing with JUnit

```
@Test
public void add2to1() {
 ActorRef adder = system.actorOf(Props.create(Adder.class));
 JavaTestKit probe = new JavaTestKit(system);
 adder.tell(new Adder.Add(1), probe.getRef());
 adder.tell(new Adder.Add(2), probe.getRef());
 adder.tell(new Adder.GetSum(), probe.getRef());

 probe.expectMsgEquals(new Adder.Sum(3));
}
```

TestActorRef

```
"An Adder actor" must {
 "know the Answer to the Question of Life, the Universe, and Everything" in {
 val greeter = TestActorRef[Adder]
 greeter.underlyingActor.sum = 42
 greeter ! new GetSum()
 expectMsg(new Sum(42))
 }
}
```

Code

Persistence

Fossil by Yaffa Phillips

Persisting state

```
public class PersistentAdder extends UntypedProcessor {  
 private int sum = 0;  
  
 @Override  
 public void onReceive(Object message) throws Exception {  
 if (message instanceof Persistent) {  
 Object payload = ((Persistent) message).payload();  
 if (payload instanceof Add) {  
 sum += Integer.parseInt(((Add) payload).value);  
 }  
 }  
 }  
}
```

Code

Guaranteed delivery

```
public void onReceive(Object message){  
 if (message instanceof ConfirmablePersistent) {  
 ((ConfirmablePersistent) message).confirm();  
 getSender().tell(((ConfirmablePersistent) message).payload(), getSelf());  
 }  
}  
...  
ActorRef channel = system.actorOf(Channel.props());  
channel.tell(Deliver.create(  
 Persistent.create("Hello Echo!"), echoActor.path()), inbox.getRef());
```

Code

Putting it together

Actors are your building blocks

- Keep actor logic short
- Do not block in actors
- Use meaningful names

Designing a system

- Actor systems are message-based
- Design patterns need to be message-based
- Enterprise Integration Patterns to the rescue:
 - Pipes and Filters
 - Scatter-Gather
 - Aggregator
 - ...

Akka und Java 8

Lambdafy your Actor

```
public class MyActor extends AbstractActor {  
  
 @Override  
 public PartialFunction receive() {  
 return ReceiveBuilder.  
 match(String.class, s -> {  
 log.info("Received String message: {}", s);  
 }).  
 matchAny(o -> log.info("received unknown message")).  
 build();  
 }  
}
```

Learning Akka

Typesafe Activator

- Great tool to learn about Akka
- Many templates exist, from Hello World to complex examples
- 81 templates are currently available, >30 for Akka

[Link](#)

Books

- Akka Concurrency, Derek Wyatt
- Akka in Action, Raymond Roestenburg

Thank you!

Questions?

Happy Hakking!

michael.pisula@tngtech.com

https://www.xing.com/profile/Michael_Pisula

@MichaelPisula

