


DDDing with Akka Persistence

Konrad `@ktosopl` Malawski


hAkker @  Typesafe


Konrad `@ktosopl` Malawski

hAkker @ Typesafe


[sckrk]


Konrad `@ktosopl` Malawski


typesafe.com

geecon.org

Java.pl / KrakowScala.pl

sckrk.com / [@ London">meetup.com/Paper-Cup @ London](http://meetup.com/Paper-Cup)

GDGKrakow.pl

meetup.com/Lambda-Lounge-Krakow


Show of hands!


Show of hands!


Show of hands!


Show of hands!


sourcing styles

Command Sourcing

Event Sourcing

msg: **DoThing**

msg persisted before receive

imperative, “*do the thing*”

business logic change,
can be reflected in *reaction*

no validation before persisting


sourcing styles

Command Sourcing

msg: **DoThing**

msg persisted before receive

imperative, “*do the thing*”

business logic change,
can be reflected in *reaction*

Processor

Event Sourcing

msg: **ThingDone**


commands **converted** to events,
must be **manually persisted**

past tense, “*happened*”


business logic change,
won’t change previous events

validate, then maybe persist


Compared to “Good ol’ CRUD Model”


“Mutable Record”


“Series of Events”


Actors

Actor

An Actor that keeps count of messages it processed


count: 0

Let's send 2 messages to it
(it's "commands")


Actor

```
class Counter extends Actor {  
 var count = 0  
  
 def receive = {  
 case _ => count += 1  
 }  
}
```

Actor


Actor


Actor


Actor


crash!


Actor

restart


Actor


Actor


Actor


Actor


Consistency Boundary


Consistency Boundary
equals
Async Boundary

Boundaries


Boundaries


Business rules

eventually consistent


Any rule that spans AGGREGATES will not be expected to be up-to-date at all times. Through event processing, batch processing, or other update mechanisms, other dependencies can be resolved within some specific time. [Evans, p. 128]


Let's open the toolbox


PersistentActor


PersistentActor

Replaces:

Processor & Eventsourced Processor

in Akka 2.3.4+

super quick domain modelling!

Commands - what others “tell” us; not persisted

```
sealed trait Command
case class GiveMe(geeCoins: Int) extends Command
case class TakeMy(geeCoins: Int) extends Command
```


Events - reflect effects, past tense; persisted

```
sealed trait Event
case class BalanceChangedBy(geeCoins: Int) extends Event
```


State - reflection of a series of events

```
case class Wallet(geeCoins: Int) {
  def updated(diff: Int) = State(geeCoins + diff)
}
```


PersistentActor


PersistentActor


PersistentActor


PersistentActor


PersistentActor


PersistentActor


PersistentActor


PersistentActor


PersistentActor

```
class BitCoinWallet extends PersistentActor {  
  
 var state = Wallet(coins = 0)  
  
 def updateState(e: Event): State = {  
 case BalanceChangedBy(coins) => state.updatedWith(coins)  
 }  
  
 // API:  
  
 def receiveCommand = ??? // TODO  
  
 def receiveRecover = ??? // TODO  
  
}
```

PersistentActor

```
class BitCoinWallet extends PersistentActor {  
  
 var state = Wallet(coins = 0)  
  
 def updateState(e: Event): State = {  
 case BalanceChangedBy(coins) => state.updatedWith(coins)  
 }  
  
 // API:  
  
 def receiveCommand = ??? // TODO  
  
 def receiveRecover = ??? // TODO  
}
```


`persist(e) { e => }`

PersistentActor

```
def receiveCommand = {  
  
  case TakeMy(coins) =>  
 persist(BalanceChangedBy(coins)) { changed =>  
 state = updateState(changed)  
 }  
  
}  
}
```


async callback

PersistentActor: persist(){}

```
def receiveCommand = {  
  
  case GiveMe(coins) if coins <= state.coins =>  
 persist(BalanceChangedBy(-coins)) { changed =>  
 state = updateState(changed)  
 sender() ! TakeMy(coins)  
 }  
}  
}
```

Safe to mutate
the Actor's state

async callback


PersistentActor

```
def receiveCommand = {  
  
  case GiveMe(coins) if coins <= state.coins =>  
 persist(BalanceChangedBy(-coins)) { changed =>  
 state = updateState(changed)  
 sender() ! TakeMy(coins)  
 }  
}  
}
```


Safe to access
sender here


`persist(){} - Ordering guarantees`


`persist(){} - Ordering guarantees`


`persist(){} - Ordering guarantees`


`persist(){} - Ordering guarantees`


persistAsync(e) { e => }


`persistAsync(e) { e => }`

`+`

`defer(e) { e => }`

PersistentActor: persistAsync(){}

```
def receiveCommand = {  
  
 case Mark(id) =>  
 sender() ! InitMarking  
 persistAsync(Marker) { m =>  
 // update state...  
 }  
  
 }  
}
```

`persistAsync`

`will NOT force stashing of commands`


PersistentActor: persistAsync(){}

```
def receiveCommand = {  
  
 case Mark(id) =>  
 sender() ! InitMarking  
 persistAsync(Marker) { m =>  
 // update state...  
 }  
  
 defer(Marked(id)) { marked =>  
 sender() ! marked  
 }  
}  
}
```


execute once all
persistAsync handlers done

NOT persisted


`persistAsync(){} - Ordering guarantees`


`persistAsync(){} - Ordering guarantees`


`persistAsync(){} - Ordering guarantees`


`persistAsync(){} - Ordering guarantees`


`persistAsync(){} - Ordering guarantees`


`persistAsync(){} - Ordering guarantees`


`persistAsync(){} - Ordering guarantees`


Recovery

Eventsourced, recovery

```
/** MUST NOT SIDE-EFFECT! */
def receiveRecover = {
  case replayedEvent: Event =>
 state = updateState(replayedEvent)
}
```

re-using *updateState*, as seen in
receiveCommand


Snapshots


Snapshots (in SnapshotStore)

Eventsourced, snapshots


```
/** MUST NOT SIDE-EFFECT! */
def receiveRecover = {
  case SnapshotOffer(meta, snapshot: State) =>
 this.state = state

  case replayedEvent: Event =>
 updateState(replayedEvent)
}
```


snapshot!?
how?

```
def receiveCommand = {
  case command: Command =>
 saveSnapshot(state) // async!
}
```

Snapshots


Snapshots


state until [E8]


snapshot!


Snapshots


Snapshots


crash!


Snapshots


Snapshots


Snapshots


Snapshots

We could delete these!


state until [E8]


Snapshots, save

```
trait MySummer extends Processor {  
 var nums: List[Int]  
 var total: Int  
  
 def receive = {  
 case "snap" => saveSnapshot(total)  
 case SaveSnapshotSuccess(metadata) => // ...  
 case SaveSnapshotFailure(metadata, reason) => // ...  
 }  
}
```

Async!

Snapshots, success

```
trait MySummer extends Processor {
 var nums: List[Int]
 var total: Int

 def receive = {
 case "snap" => saveSnapshot(total)
 case SaveSnapshotSuccess(metadata) => // ...
 case SaveSnapshotFailure(metadata, reason)  => // ...
 }
}

final case class SnapshotMetadata(
 processorId: String, sequenceNr: Long,
 timestamp: Long)
```

Snapshots, success

```
trait MySummer extends Processor {
 var nums: List[Int]
 var total: Int

 def receive = {
 case "snap" => saveSnapshot(total)
 case SaveSnapshotSuccess(metadata) => // ...
 case SaveSnapshotFailure(metadata, reason)  => // ...
 }
}
```

Snapshot Recovery

```
class Counter extends Processor {  
 var total = 0  
  
 def receive = {  
 case SnapshotOffer(metadata, snap: Int) =>  
 total = snap  
  
 case Persistent(payload, sequenceNr) => // ...  
 }  
}
```

Snapshots


Upsides

- Simple!
- Faster recovery (!)
- Allows to delete “older” events
- “known state at point in time”

Snapshots


Downsides

- More logic to write
- Maybe not needed if events replay “fast enough”
- Possibly “yet another database” to pick
 - snapshots are different than events, may be big!


Views

Views


Views


View

```
class DoublingCounterProcessor extends View {  
 var state = 0  
  
 override val processorId = "counter"  
  
 def receive = {  
 case Persistent(payload, seqNr) =>  
 // "state += 2 * payload"  
  
 }  
}
```

subject to
change!


Views, as Reactive Streams

View, as ReactiveStream

early preview

pull request
by krasserm


```
// Imports ...

import org.reactivestreams.Publisher

import akka.stream._
import akka.stream.scaladsl.Flow

import akka.persistence._
import akka.persistence.stream._

val materializer = FlowMaterializer(MaterializerSettings())
```

View, as ReactiveStream

early preview

pull request
by krasserm


// 1 producer and 2 consumers:

```
val p1: Publisher[Persistent] = PersistentFlow.  
  fromPersistenceId("p-1").  
  toPublisher(materializer)
```

```
Flow(p1).
```

```
  foreach(p => println(s"subs-1: ${p.payload}")).  
  consume(materializer)
```

```
Flow(p1).
```

```
  foreach(p => println(s"subs-2: ${p.payload}")).  
  consume(materializer)
```

View, as ReactiveStream

early preview

pull request
by krasserm


```
// 2 producers (merged) and 1 consumer:  
val p2: Publisher[Persistent] = PersistentFlow.  
fromPersistenceId("p-2").  
toPublisher(materializer)  
  
val p3: Publisher[Persistent] = PersistentFlow.  
fromPersistenceId("p-3").  
toPublisher(materializer)  
  
Flow(p2).merge(p3). // triggers on "either"  
foreach { p => println(s"subs-3: ${p.payload}") } .  
consume(materializer)
```


Persistence + Cluster


Usage in a Cluster

- **distributed journal** (<http://akka.io/community/>)
 - Cassandra
 - DynamoDB
 - HBase
 - Kafka
 - MongoDB
 - shared LevelDB journal for testing


Usage in a Cluster

- **single writer**
 - cluster singleton
 - cluster sharding


Cluster Singleton


Cluster Singleton


Cluster Sharding


Cluster Sharding


Cluster Sharding


Cluster Sharding


Cluster Sharding


Cluster Sharding


Cluster Sharding

```
val idExtractor: ShardRegion.IdExtractor = {  
 case cmd: Command => (cmd.postId, cmd)  
}  
  
val shardResolver: ShardRegion.ShardResolver = msg => msg match {  
 case cmd: Command => (math.abs(cmd.postId.hashCode) % 100).toString  
}
```


```
ClusterSharding(system).start(  
 typeName = BlogPost.shardName,  
 entryProps = Some(BlogPost.props()),  
 idExtractor = BlogPost.idExtractor,  
 shardResolver = BlogPost.shardResolver)
```

```
val blogPostRegion: ActorRef =  
 ClusterSharding(context.system).shardRegion(BlogPost.shardName)  
  
val postId = UUID.randomUUID().toString  
blogPostRegion ! BlogPost.AddPost(postId, author, title)
```


Lost messages


At-least-once delivery – duplicates


At-least-once delivery – unordered


At-least-once delivery – crash


PersistentActor with AtLeastOnceDelivery

```
case class Msg(deliveryId: Long, s: String)
case class Confirm(deliveryId: Long)
sealed trait Evt
case class MsgSent(s: String) extends Evt
case class MsgConfirmed(deliveryId: Long) extends Evt
```

```
class Sender(destination: ActorPath)
  extends PersistentActor with AtLeastOnceDelivery {

  def receiveCommand: Receive = {
 case s: String => persist(MsgSent(s))(updateState)
 case Confirm(deliveryId) => persist(MsgConfirmed(deliveryId))(updateState)
  }

  def receiveRecover: Receive = { case evt: Evt => updateState(evt) }

  def updateState(evt: Evt): Unit = evt match {
 case MsgSent(s) =>
 deliver(destination, deliveryId => Msg(deliveryId, s))

 case MsgConfirmed(deliveryId) => confirmDelivery(deliveryId)
  }
}
```


Try it now

Try it now() // !

typesafe.com/activator

[akka-sample-persistence-scala](#)

<https://github.com/hseeberger/akkamazing>

Next step

- Documentation
 - <http://doc.akka.io/docs/akka/2.3.3/scala/persistence.html>
 - <http://doc.akka.io/docs/akka/2.3.3/java/persistence.html>
 - <http://doc.akka.io/docs/akka/2.3.3/contrib/cluster-sharding.html>
- Typesafe Activator
 - <https://typesafe.com/activator/template/akka-sample-persistence-scala>
 - <https://typesafe.com/activator/template/akka-sample-persistence-java>
 - <http://typesafe.com/activator/template/akka-cluster-sharding-scala>
- Mailing list
 - <http://groups.google.com/group/akka-user>
- Migration guide from Eventourced
 - [http://doc.akka.io/docs/akka/2.3.3/project/migration-guide- event sourced-2.3.x.html](http://doc.akka.io/docs/akka/2.3.3/project/migration-guide-event sourced-2.3.x.html)


Links

- Official docs: <http://doc.akka.io/docs/akka/2.3.0/scala/persistence.html>
- Patrik's Slides & Webinar: <http://www.slideshare.net/patriknw/akka-persistence-webinar>
- Papers:
 - Sagas <http://www.cs.cornell.edu/~andru/cs711/2002fa/reading/sagas.pdf>
 - Life beyond Distributed Transactions: <http://www-db.cs.wisc.edu/cidr/cidr2007/papers/cidr07p15.pdf>
- Pics:
 - <http://misaspuppy.deviantart.com/art/Messenger-s-Cutie-Mark-A-Flying-Envelope-291040459>


Mailing List

groups.google.com/forum/#!forum/akka-user

Links


Eric Evans:
"The DDD book"
Talk: "Acknowledging CAP at the Root"


Vaughn Vernon's Book and Talk

[akka-user@google groups](mailto:akka-user@googlegroups.com)

Dzieki!
Thanks!
ありがとう！

[ktoso @ typesafe.com](mailto:ktoso@typesafe.com)

twitter: [ktosopl](https://twitter.com/ktosopl)

github: [ktoso](https://github.com/ktoso)

blog: project13.pl

team blog: letitcrash.com


ScalaCamp #6 2014
@ Kraków, PL


©Typesafe 2014 – All Rights Reserved