

Event-Sourced μ Services with Play! and Akka

by Dominik Dorn @ Scala Vienna 2018-05

Dominik Dorn

- Freelance Software Engineer
- Leader of
 - Java-Vienna Meetup
 - PlayFramework.Wien Meetup
- PlayFramework Integrator

#Java, #Scala, #Akka, #Spark
#Play, #Cassandra, #Kafka, #Postgres

Overview

- Intro to Event Sourcing
- (Short!) Intro to Actors + Actors in Akka
- Event-Sourcing with Akka-Persistence
- Intro to CQRS
- Clustering with Akka
- Code-Base/Dev-Env structuring + tips

Intro to Event-Sourcing

- Reasons + Example
- Overview
- Commands + Events
- The Journal
- Command-Handler + Event-Handler

Reasons for Event Sourcing

- High Performance
 - Immutable-Events
 - Append-Only Journal
 - Increased write-performance
- No Object-Relation-Mapping needed
- Full-Audit trail (e.g. GDPR) - debugging

Examples of Event-Sourcing

- Your Bank-/Paypal-Account
- Git
- Order Tracking (Post, DPD, UPS, etc.)
- kind of: Blockchain .. BitCoin anyone?
- PostgreSQL/Oracle/etc.: Transaction Log!
- but without meaning!

Commands & Events

- Commands - Something the users wants us to do

```
case class RegisterUser(email: String, name: String)  
case class ChangeName(email: String, newName: String)
```

- Events - Something that happened in the past

```
case class UserRegistered(email: String, name: String)  
case class NameChanged(newName: String)
```

The (Event-)Journal

- Single Source of Truth
- Stores the Events
- Groups Events by Entity-ID
- Sequence-Number for every Entity-ID

The (Event-)Journal

looks like this

Entity-ID	Seq#	Type	Payload (e.g. in JSON)
user-1	1	UserRegistered	{email:"dominik.dorn@gmail.com", name:"Dominikk Dorn"}
user-1	2	NameChanged	{newName:"Dominik Dorn"}
user-2	3	UserRegistered	{email:"dominik@dominikdorn.com", name:"Dominik Dorn"}

Command-Handler

- Enforces constraints

```
var registeredEmails: Vector[String] = Vector.empty
def receiveCommand = {
  case RegisterUser(email, name) =>
 if(registeredEmails.exists(_ == email)) {
 throw new UserAlreadyExistsException();
 } else {
 // registering..
 }
}
```

Command-Handler

- Persists to the Journal, before executing

```
case RegisterUser(email, name) =>
  if(!registeredEmails.exists(_ == email)) {
 persistToJournal(UserRegistered(email, name)){ ev =>
 sendWelcomeMail(email, name)
 }
  }
}
```

Command-Handler

- (Can) Delegate to the event-handler(s)

```
case RegisterUser(email, name) =>
  ...
  persistToJournal(UserRegistered(email, name)){ ev =>
 sendWelcomeMail(email, name)
 eventHandlers.foreach(handler => handler.receiveEvent(ev))
  }
```

Event-Handlers

- Work on Events from the past

```
var registeredEmails: Vector[String] = Vector.empty
def receiveEvent = {
  case UserRegistered(email, name) =>
 registeredEmails = registeredEmails :+ email
}
```

(Short!) Intro to Actors (in Akka)

Actors

have state (fields, lists, etc.)

communicate via messages

live in an ActorSystem

Humans

have properties (height, weight, knowledge)

communicate via voice, sms, letters, looks, touch, ...

live on Planet Earth

Creation

Actors

```
system = new ActorSystem()
```

```
system.actorOf(Props(new  
Female("Eve"))))
```

```
context.childOf(Props(new  
Male()))
```

Humans

```
god.create(Planet("Earth"))
```

```
god.create(Female("Eve"))
```


```
eve.fork() // +adam
```

Getting information about the current state of the soccer game

Actors	Humans
gameActor.tell(GetCurrentScore)	shout("Hey Steve, what's the score?")
sender().tell(Score(3,2))	shout("Its 3 to 2 for Manchester!")

Actors in Akka

```
class Human extends akka.actor.Actor {  
 var name = ""  
 override def receive = {  
 case GiveName(name: String) =>  
 name = name;  
 sender() ! Hi(s"I'm $name")  
 }  
}  
val adam: ActorRef = actorSystem.actorOf(Props(new Human()))  
adam ! GiveName("Adam")
```


Persistent-Actors

Persistent-Actor Managers

```
class UserManager(@Named("email") email: ActorRef)
  extends PersistentActor {
  val persistenceId: String = s"userManager"

  def getOrCreateChild(id:String): ActorRef = context.child(id).
 getOrElse(context.actorOf(User.props(id), id, email))

  def receiveCommand = { ... } // handle commands
  def receiveRecover = { ... } // can be empty
}
```

Persistent-Actors

```
class User(id: String, email: ActorRef)
  extends PersistentActor {
 // entity-id in the journal
 val persistenceId: String = s"user-$id"

 def receiveCommand = { ... } // handle commands
 def receiveRecover = { ... } // handle events
}
```

Command-Handler

```
def receiveCommand = {
 case RegisterUser(email, name) =>
 // email constraints already checked before
 persist(UserRegistered(email, name)) { ev =>
 // ^--- persist stores event into the journal
 receiveRecover.apply(ev)
 // ^--- apply the event to the event handler
 email ! Email.Commands.SendWelcomeMail(email, name)
 // tell that we're done
 sender() ! UserRegisteredAnswer(email, name)
 }
}
```

Command-Handler

```
def receiveCommand = {  
 ...  
 case ChangeName(email, name) =>  
 if(name != this.name) {  
 persist(NameChanged(email, name)) { ev =>  
 receiveRecover.apply(ev)  
 }  
 }  
 sender() ! akka.Done // the new name is set  
}
```

Event-Handler

```
var email = ""  
var name = ""  
def receiveRecover = {  
  case UserRegistered(email, name) =>  
 this.email = email  
 this.name = name  
  case NameChanged(email, newName) =>  
 this.name = newName  
}  
}
```

Many events? Take Snapshots!

```
var lastSequenceNr = 0 // gets updated in event handler
def maybeMakeSnapshot() = if(lastSequenceNr % 1000 == 0) {
 saveSnapshot((email, name))
}

def receiveCommand = { ....
 persist(NameChanged(email, name)) { ev =>
 receiveRecover.apply(ev)
 maybeMakeSnapshot()
 }
}
```

And Recover from it!

```
def receiveRecover = {  
 case UserRegistered(email, name) => ...  
 case NameChanged(email, newName) => ...  
 case SnapshotOffer(metaData, snapshot: (String, String)) =>  
 this.email = snapshot._1  
 this.name = snapshot._2  
 }  
}
```

Keep memory low, set a ReceiveTimeout

```
class SomeActor extends Actor {  
 context.setReceiveTimeout(3 seconds)  
 def receive = {  
 // ...  
 case ReceiveTimeout => context.stop(self)  
 }  
}
```

Best Practices: Protocols

```
object User {  
 object Events {  
 sealed trait Event  
  
 ...  
 }  
 object Commands {  
 sealed trait Command  
  
 ...  
 }  
 object Queries {  
 sealed trait Query  
  
 ...  
 }  
}
```

Best Practices: Protocols - Events

```
object User {  
 object Events {  
 sealed trait Event  
 case class UserCreatedEvent(email: String, name: String) extends Event  
 case class NameChangedEvent(newName: String) extends Event  
 case class FriendAddedEvent(friendEmail: String) extends Event  
 }  
 ...  
}
```

gives you: IDE support!

A screenshot of an IDE interface showing Scala code. The code defines an override def receiveRecover method that takes a Receive parameter and contains a case statement for an Event. A mouse cursor is hovering over the closing brace of the case block. A blue tooltip box appears with the text "Generate case clauses for variants of sealed type" and a pencil icon, indicating a code completion or refactoring option.

```
override def receiveRecover: Receive = {
  case x: Event => x match {
```

gives you: Compile-time safety!

```
play-petclinic] $ test:compile
[info] Compiling 4 Scala sources and 1 Java source to /Users/dondorn/gfm/play-petclinic/back-
end/modules/petclinic/target/scala-2.12/classes ...
[error] /Users/dondorn/gfm/play-petclinic/backend/modules/petclinic/app/petclinic/model/vets-
VetsAggregateRoot.scala:20:22: match may not be exhaustive.
[error] It would fail on the following input: VetDeletedEvent(_)
[error] case x: Event => x match {
[error] ^
[error] one error found
[error] (petclinic / Compile / compileIncremental) Compilation failed
[error] Total time: 1 s, completed Mar 5, 2018 12:33:14 AM
play-petclinic] $
```

Protocols: Commands + Responses

```
object User { ...  
 object Commands {  
 sealed trait Command  
 case class CreateUserCommand(email: String, name: String) extends Command  
  
 sealed trait CreateUserResponse  
 case class UserCreatedResponse(email: String) extends CreateUserResponse  
 case object UserCreationFailedResponse extends CreateUserResponse  
 }  
}
```

Protocols: Queries + Responses

```
object User { ...  
  object Queries {  
 sealed trait Query  
  
 sealed trait GetUserDetailsResponse  
 case class GetUserDetails(email: String) extends Query  
 case class UserDetails(email: String, name: String)  
 extends GetUserDetailsResponse  
  
 sealed trait GetFriendsResponse  
 case class GetFriends(email: String) extends Query  
 case class Friends(friends: Seq[String]) extends GetFriendsResponse  
  
  case object UserNotFound extends GetUserDetailsResponse with GetFriendsResponse
```

Command Query Responsibility Segregation (CQRS)

- Split Actions (Commands) and Questions (Queries)
- Divide the code-base according to these separations
- Create optimized datastores (read-sides) for the various queries
- If necessary, create+scale read- + write-μServices

CQRS-Example: Get the names of all Users

different approaches

- The (naive) Actor way: Ask everyone!
- Read the Event-Log
- Create custom read-sides

Ask! Everyone

```
class GetAllNamesActor( ids: Vector[String], aggregate: ActorRef,  
 answerTo: ActorRef) extends Actor {  
 var repliesWaiting: Vector[String] = ids  
 var data: Map[String, String] = Map.empty  
 ids.foreach(id => aggregate ! GetUserData(id))  
 def receive = {  
 case UserData(id, name) =>  
 repliesWaiting = repliesWaiting.filterNot(_ == id)  
 data = data.updated(id, name)  
 if(repliesWaiting.isEmpty){  
 answerTo ! GetAllNamesResponse(data.values)  
 }  
 }  
}
```

Using Akka-Persistence-Query

```
class GetAllNamesActor(..., answerTo: ActorRef, ...) {  
  
 val readJournal = PersistenceQuery(context.system)  
 .readJournalFor[CassandraReadJournal](CassandraReadJournal.Identifier)  
  
 val importFuture: Future[Done] = startInitialImport(self).map(_ => Done)  
 pipe(importFuture).to(self)  
  
}
```

Receive Events via Akka-Streams

```
val ALL_CURRENT_IDS = readJournal.currentPersistenceIds()
val ALL_IDS_IN_FUTURE = readJournal.persistenceIds()
val FILTER_USERS = Flow[String].filter(s => s.startsWith("user-"))

def startInitialImport(recipient: ActorRef) =
  ALL_CURRENT_IDS.via(FILTER_USERS) // get all user persistence-ids
 .flatMapConcat(id => readJournal
 /* ^ */ .currentEventsByPersistenceId(id, 0, Integer.MAX_VALUE))
 // |--- join with all the events of these users
 .runForeach(ev => recipient ! ev)
 // ^ send all the events to recipient / ourself
```

Process the events in the actor

```
class InMemoryGetAllNamesActor(..., answerTo: ActorRef, ...) {  
 ...  
 def receive = {  
 case Done => answerTo ! GetAllNamesResponse(data.values)  
 case EventEnvelope(_, _, _, ev) => ev match {  
 case UserRegistered(email, name) => ... // fill state  
 case NameChanged(email, newName) => ... // fill state  
 }  
 }  
}
```

Create a SQL read-side


```
class UserSQLReadSideEventHandler() extends Actor {  
 // ... like in GetAllNamesActor with Akka-Streams  
 def receive = {  
 case EventEnvelope(_, _, _, ev) => ev match {  
 case UserRegistered(email, name) =>  
 SQL(s"INSERT INTO users VALUES (...)")  
 case NameChanged(email, newName) =>  
 SQL(s"UPDATE users SET name = ${newName} where email = ${email}")  
 }  
 }  
}
```


Akka-Streams Performance/low latency Optimizations

- Tag your Events using a WriteEventAdapter, then read with `readJournal.eventsByTag()`
- Publish Events in the CommandHandler to the Event-Stream, subscribe in the EventHandler(s)

Clustering with Akka

- Use the akka-cluster module
- Use cluster sharding to place aggregates on nodes
- Don't distribute the contents of aggregates!
- Use cluster singletons for Read-Side Event-Handlers
- #Shardregions: ~ $10 \times \#cluster\text{-nodes}$

Creating a Shard-Region

```
val userRegion: ActorRef = ClusterSharding(system).start (
 typeName = "User",
 entityProps = Props[User],
 settings = ClusterShardingSettings(system),
 // method how to extract the entity id of a message
 extractEntityId = extractEntityId,
 // how to derive the correct shard of a entity
 extractShardId = extractShardId
)
```


PersistenceId + Forwarding¹

```
class UserManager extends PersistentActor {  
 val id = extractIdFrom(self.path.name)  
 // extract ID from path generated by ClusterSharding  
 override def persistenceId = s"user-$id"  
  
 val userRegion = ClusterSharding(system).start (...)  
 def receive = {  
 // forward messages to the correct actors  
 case x : ChangeUserName => userRegion.forward(x)  
 // ...  
 }  
}
```

¹More Details in "Mastering Akka, 1st Edition, 2016, Pakt Publishing" (Ebook currently 10 USD!)

Efficient µServices- Code-Base structuring

- project (+docker image) per bounded-context
 - e.g. authentication, user-management, billing
- Root-Project with VirtualHostRequestHandler

Virtual-Host Request-Handler²

```
class RequestHandler @Inject()(.... authRouter: auth.Routes,  
billingRouter: billing.Routes, petClinicRouter: petclinic.Routes  
) extends DefaultHttpRequestHandler(Router.empty, ...){  
  
override def routeRequest(request: RequestHeader): Option[Handler] = {  
  request.host.split('.').headOption match {  
 case Some("auth") => authRouter.routes.lift(request)  
 case Some("billing") => billingRouter.routes.lift(request)  
 case Some("petclinic") => petClinicRouter.routes.lift(request)  
 case _ => super.routeRequest(request)  
  }  
}
```

²see <https://www.playframework.com/documentation/2.6.x/ScalaHttpRequestHandlers>

Code Structure

- package per Entity
- package per use-case
- Input- and Output-Datatypes
 - Tailored for every use-case!

Venkat Subramaniam @venk... · 14h ▾
The most precious thing you can ask from others is not their money nor their time; it's their attention.

5

17

92

[Show this thread](#)

THANK YOU!

Blog <https://dominikdorn.com>

Twitter [@domdorn](https://twitter.com/domdorn)

Xing https://www.xing.com/profile/Dominik_Dorn

LinkedIn <https://www.linkedin.com/in/dominik-dorn>

Java-Vienna Meetup | PlayFramework.Wien Meetup