

*Scaling
software with*

Jonas Bonér

CTO Typesafe

@jboner

Scaling
software with

Leverage what you already know

All this is working with the Java investment; software, skills, tools and techniques, you have today:

- USE it from JAVA today
- ...with the option of using leveraging SCALA LATER (if the urge comes up)
- INTEGRATE with, and deploy into, your current infrastructure/environment

Selection of Akka Production Users

Telefonica

htc
quietly brilliant

BLIZZARD®
ENTERTAINMENT

UBS

SIEMENS

amazon.com®

W3C®

HSBC

CISCO

HUAWEI

KLOUT

svt

Autodesk

CREDIT SUISSE

IGN®

Atos

O₂

vmware®

dialog®
Smart Stream Platform

xerox

UNIBET

DRW TRADING GROUP

SEVEN®
Networks

OOYALA®

novus

navirec

T8 Webware

CARTOMAPIC

BBC

Maritime Poker

banksimple

Answers.com®
The world's leading Q&A site

azavea

zeebox
The best thing to happen to TV since TV

Manage System Overload

Automatic Replication & Distribution

for Fault-tolerance & Scalability

Program at a Higher Level

Program at a Higher Level

Program at a Higher Level

- Never think in terms of shared state, state visibility, threads, locks, concurrent collections, thread notifications etc.

Program at a Higher Level

- Never think in terms of shared state, state visibility, threads, locks, concurrent collections, thread notifications etc.
- Low level concurrency plumbing BECOMES SIMPLE WORKFLOW - you only think about how messages flow in the system

Program at a Higher Level

- Never think in terms of shared state, state visibility, threads, locks, concurrent collections, thread notifications etc.
- Low level concurrency plumbing BECOMES SIMPLE WORKFLOW - you only think about how messages flow in the system
- You get high CPU utilization, low latency, high throughput and scalability - FOR FREE as part of the model

Program at a Higher Level

- Never think in terms of shared state, state visibility, threads, locks, concurrent collections, thread notifications etc.
- Low level concurrency plumbing BECOMES SIMPLE WORKFLOW - you only think about how messages flow in the system
- You get high CPU utilization, low latency, high throughput and scalability - FOR FREE as part of the model
- Proven and superior model for detecting and recovering from errors

Distributable by Design

Distributable by Design

Distributable by Design

- Actors are location transparent & distributable by design

Distributable by Design

- Actors are location transparent & distributable by design
- Scale UP and OUT for free as part of the model

Distributable by Design

- Actors are location transparent & distributable by design
- Scale UP and OUT for free as part of the model
- You get the PERFECT FABRIC for the CLOUD

Distributable by Design

- Actors are location transparent & distributable by design
- Scale UP and OUT for free as part of the model
- You get the PERFECT FABRIC for the CLOUD
 - elastic & dynamic

Distributable by Design

- Actors are location transparent & distributable by design
- Scale UP and OUT for free as part of the model
- You get the PERFECT FABRIC for the CLOUD
 - elastic & dynamic
 - fault-tolerant & self-healing

Distributable by Design

- Actors are location transparent & distributable by design
- Scale UP and OUT for free as part of the model
- You get the PERFECT FABRIC for the CLOUD
 - elastic & dynamic
 - fault-tolerant & self-healing
 - adaptive load-balancing, cluster rebalancing & actor migration

Distributable by Design

- Actors are location transparent & distributable by design
- Scale UP and OUT for free as part of the model
- You get the PERFECT FABRIC for the CLOUD
 - elastic & dynamic
 - fault-tolerant & self-healing
 - adaptive load-balancing, cluster rebalancing & actor migration
 - build extremely loosely coupled and dynamic systems that can change and adapt at runtime

How
can we achieve this?

Let's use Actors

What is an Actor?

What is an Actor?

- Akka's unit of code organization is called an Actor

What is an Actor?

- Akka's unit of code organization is called an Actor
- Actors helps you create concurrent, scalable and fault-tolerant applications

What is an Actor?

- Akka's unit of code organization is called an Actor
- Actors helps you create concurrent, scalable and fault-tolerant applications
- Like Java EE servlets and session beans, Actors is a model for organizing your code that keeps many “policy decisions” separate from the business logic

What is an Actor?

- Akka's unit of code organization is called an Actor
- Actors helps you create concurrent, scalable and fault-tolerant applications
- Like Java EE servlets and session beans, Actors is a model for organizing your code that keeps many “policy decisions” separate from the business logic
- Actors may be new to many in the Java community, but they are a tried-and-true concept (Hewitt 1973) used for many years in telecom systems with 9 nines uptime

What can I use Actors for?

What can I use Actors for?

In different scenarios, an Actor may be an alternative to:

What can I use Actors for?

In different scenarios, an Actor may be an alternative to:

- a thread

What can I use Actors for?

In different scenarios, an Actor may be an alternative to:

- a thread
- an object instance or component

What can I use Actors for?

In different scenarios, an Actor may be an alternative to:

- a thread
- an object instance or component
- a callback or listener

What can I use Actors for?

In different scenarios, an Actor may be an alternative to:

- a thread
- an object instance or component
- a callback or listener
- a singleton or service

What can I use Actors for?

In different scenarios, an Actor may be an alternative to:

- a thread
- an object instance or component
- a callback or listener
- a singleton or service
- a router, load-balancer or pool

What can I use Actors for?

In different scenarios, an Actor may be an alternative to:

- a thread
- an object instance or component
- a callback or listener
- a singleton or service
- a router, load-balancer or pool
- a Java EE Session Bean or Message-Driven Bean

What can I use Actors for?

In different scenarios, an Actor may be an alternative to:

- a thread
- an object instance or component
- a callback or listener
- a singleton or service
- a router, load-balancer or pool
- a Java EE Session Bean or Message-Driven Bean
- an out-of-process service

What can I use Actors for?

In different scenarios, an Actor may be an alternative to:

- a thread
- an object instance or component
- a callback or listener
- a singleton or service
- a router, load-balancer or pool
- a Java EE Session Bean or Message-Driven Bean
- an out-of-process service
- a Finite State Machine (FSM)

So, what is the
Actor Model?

Carl Hewitt's definition

<http://bit.ly/hewitt-on-actors>

Carl Hewitt's definition

- The fundamental unit of computation that embodies:

<http://bit.ly/hewitt-on-actors>

Carl Hewitt's definition

- The fundamental unit of computation that embodies:
 - Processing

<http://bit.ly/hewitt-on-actors>

Carl Hewitt's definition

- The fundamental unit of computation that embodies:
 - Processing
 - Storage

<http://bit.ly/hewitt-on-actors>

Carl Hewitt's definition

- The fundamental unit of computation that embodies:
 - Processing
 - Storage
 - Communication

<http://bit.ly/hewitt-on-actors>

Carl Hewitt's definition

- The fundamental unit of computation that embodies:
 - Processing
 - Storage
 - Communication
- 3 axioms - When an Actor receives a message it can:

<http://bit.ly/hewitt-on-actors>

Carl Hewitt's definition

- The fundamental unit of computation that embodies:
 - Processing
 - Storage
 - Communication
- 3 axioms - When an Actor receives a message it can:
 - Create new Actors

<http://bit.ly/hewitt-on-actors>

Carl Hewitt's definition

- The fundamental unit of computation that embodies:
 - Processing
 - Storage
 - Communication
- 3 axioms - When an Actor receives a message it can:
 - Create new Actors
 - Send messages to Actors it knows

<http://bit.ly/hewitt-on-actors>

Carl Hewitt's definition

- The fundamental unit of computation that embodies:
 - Processing
 - Storage
 - Communication
- 3 axioms - When an Actor receives a message it can:
 - Create new Actors
 - Send messages to Actors it knows
 - Designate how it should handle the next message it receives

<http://bit.ly/hewitt-on-actors>

4 core Actor operations

0. DEFINE
1. CREATE
2. SEND
3. BECOME
4. SUPERVISE

0. DEFINE

```
public class Greeting implements Serializable {  
 public final String who;  
 public Greeting(String who) { this.who = who; }  
}  
  
public class GreetingActor extends UntypedActor {  
 LoggingAdapter log = Logging.getLogger(getContext().system(), this);  
  
 public void onReceive(Object message) throws Exception {  
 if (message instanceof Greeting)  
 log.info("Hello " + ((Greeting) message).who);  
 }  
}
```

Define

Define the message(s) the Actor should be able to respond to

```
public class Greeting implements Serializable {  
 public final String who;  
 public Greeting(String who) { this.who = who; }  
}  
  
public class GreetingActor extends UntypedActor {  
 LoggingAdapter log = Logging.getLogger(getContext().system(), this);  
  
 public void onReceive(Object message) throws Exception {  
 if (message instanceof Greeting)  
 log.info("Hello " + ((Greeting) message).who);  
 }  
}
```

Define

Define the message(s) the Actor should be able to respond to

```
public class Greeting implements Serializable {  
 public final String who;  
 public Greeting(String who) { this.who = who; }  
  
 public String getWho() { return who; }  
}  
  
public class GreetingActor extends UntypedActor {  
 LoggingAdapter log = Logging.getLogger(getContext().system(), this);  
  
 public void onReceive(Object message) throws Exception {  
 if (message instanceof Greeting)  
 log.info("Hello " + ((Greeting) message).who);  
 }  
}
```

Define

Define the message(s) the Actor should be able to respond to

```
public class Greeting implements Serializable {  
 public final String who;  
 public Greeting(String who) { this.who = who; }  
  
 public String getWho() { return who; }  
}  
  
public class GreetingActor extends UntypedActor {  
 LoggingAdapter log = Logging.getLogger(getContext().system(), this);  
  
 public void onReceive(Object message) throws Exception {  
 if (message instanceof Greeting)  
 log.info("Hello " + ((Greeting) message).who);  
 }  
}
```

Define the Actor's behavior

I. CREATE

- CREATE - creates a new instance of an Actor
- Extremely lightweight (2.7 Million per Gb RAM)
- Very strong encapsulation - encapsulates:
 - state
 - behavior
 - message queue
- State & behavior is indistinguishable from each other
- Only way to observe state is by sending an actor a message and see how it reacts

CREATE Actor

```
public class Greeting implements Serializable {  
 public final String who;  
 public Greeting(String who) { this.who = who; }  
}  
  
public class GreetingActor extends UntypedActor {  
 LoggingAdapter log = Logging.getLogger(getContext().system(), this);  
  
 public void onReceive(Object message) throws Exception {  
 if (message instanceof Greeting)  
 log.info("Hello " + ((Greeting) message).who);  
 }  
}  
  
ActorSystem system = ActorSystem.create("MySystem");  
ActorRef greeter = system.actorOf(new Props(GreetingActor.class), "greeter");
```

CREATE Actor


```
public class Greeting implements Serializable {  
 public final String who;  
 public Greeting(String who) { this.who = who; }  
}  
  
public class GreetingActor extends UntypedActor {  
 LoggingAdapter log = Logging.getLogger(getContext().system(), this);  
  
 public void onReceive(Object message) throws Exception {  
 if (message instanceof Greeting)  
 log.info("Hello " + ((Greeting) message).who);  
 }  
}  
  
ActorSystem system = ActorSystem.create("MySystem");  
ActorRef greeter = system.actorOf(new Props(GreetingActor.class), "greeter");
```


Create an Actor system

CREATE Actor

```
public class Greeting implements Serializable {  
 public final String who;  
 public Greeting(String who) { this.who = who; }  
}  
  
public class GreetingActor extends UntypedActor {  
 LoggingAdapter log = Logging.getLogger(getContext().system(), this);  
  
 public void onReceive(Object message) throws Exception {  
 if (message instanceof Greeting)  
 log.info("Hello " + ((Greeting) message).who);  
 }  
}  
  
ActorSystem system = ActorSystem.create("MySystem");  
ActorRef greeter = system.actorOf(new Props(GreetingActor.class), "greeter");
```


CREATE Actor

```
public class Greeting implements Serializable {  
 public final String who;  
 public Greeting(String who) { this.who = who; }  
}  
  
public class GreetingActor extends UntypedActor {  
 LoggingAdapter log = Logging.getLogger(getContext().system(), this);  
  
 public void onReceive(Object message) throws Exception {  
 if (message instanceof Greeting)  
 log.info("Hello " + ((Greeting) message).who);  
 }  
}  
  
ActorSystem system = ActorSystem.create("MySystem");  
ActorRef greeter = system.actorOf(new Props(GreetingActor.class), "greeter");
```


CREATE Actor

```
public class Greeting implements Serializable {  
 public final String who;  
 public Greeting(String who) { this.who = who; }  
}  
  
public class GreetingActor extends UntypedActor {  
 LoggingAdapter log = Logging.getLogger(getContext().system(), this);  
  
 public void onReceive(Object message) throws Exception {  
 if (message instanceof Greeting)  
 log.info("Hello " + ((Greeting) message).who);  
 }  
}  
  
ActorSystem system = ActorSystem.create("MySystem");  
ActorRef greeter = system.actorOf(new Props(GreetingActor.class), "greeter");
```


CREATE Actor

```
public class Greeting implements Serializable {  
 public final String who;  
 public Greeting(String who) { this.who = who; }  
}  
  
public class GreetingActor extends UntypedActor {  
 LoggingAdapter log = Logging.getLogger(getContext().system(), this);  
  
 public void onReceive(Object message) throws Exception {  
 if (message instanceof Greeting)  
 log.info("Hello " + ((Greeting) message).who);  
 }  
}  
  
ActorSystem system = ActorSystem.create("MySystem");  
ActorRef greeter = system.actorOf(new Props(GreetingActor.class), "greeter");
```

Create an Actor system

Actor configuration

You get an ActorRef back

Create the Actor

Give it a name

Actors can form hierarchies

Guardian System Actor

Actors can form hierarchies

Guardian System Actor


```
system.actorOf(Props[Foo], "Foo")
```

Actors can form hierarchies

Actors can form hierarchies


```
context.actorOf(Props[A], "A")
```


Actors can form hierarchies

Actors can form hierarchies

Name resolution - like a file-system

Name resolution - like a file-system

Name resolution - like a file-system

Name resolution - like a file-system

Name resolution - like a file-system

2. SEND

2. SEND

- SEND - sends a message to an Actor

2. SEND

- SEND - sends a message to an Actor
- Asynchronous and Non-blocking - Fire-forget

2. SEND

- SEND - sends a message to an Actor
- Asynchronous and Non-blocking - Fire-forget
- EVERYTHING is asynchronous and lockless

2. SEND

- SEND - sends a message to an Actor
- Asynchronous and Non-blocking - Fire-forget
- EVERYTHING is asynchronous and lockless
- Everything happens Reactively

2. SEND

- SEND - sends a message to an Actor
- Asynchronous and Non-blocking - Fire-forget
- EVERYTHING is asynchronous and lockless
- Everything happens Reactively
 - An Actor is passive until a message is sent to it, which triggers something within the Actor

2. SEND

- SEND - sends a message to an Actor
- Asynchronous and Non-blocking - Fire-forget
- EVERYTHING is asynchronous and lockless
- Everything happens Reactively
 - An Actor is passive until a message is sent to it, which triggers something within the Actor
 - Messages is the Kinetic Energy in an Actor system

2. SEND

- SEND - sends a message to an Actor
- Asynchronous and Non-blocking - Fire-forget
- EVERYTHING is asynchronous and lockless
- Everything happens Reactively
 - An Actor is passive until a message is sent to it, which triggers something within the Actor
 - Messages is the Kinetic Energy in an Actor system
 - Actors can have lots of buffered Potential Energy but can't do anything with it until it is triggered by a message

ThreadPoolExecutor

@ 48 cores

new ForkJoinPool

@ 48 cores

Throughput on a single box @ 48 cores

+50 million messages per second

SEND message

```
public class Greeting implements Serializable {  
 public final String who;  
 public Greeting(String who) { this.who = who; }  
}  
  
public class GreetingActor extends UntypedActor {  
 LoggingAdapter log = Logging.getLogger(getContext().system(), this);  
  
 public void onReceive(Object message) throws Exception {  
 if (message instanceof Greeting)  
 log.info("Hello " + ((Greeting) message).who);  
 }  
}  
  
ActorSystem system = ActorSystem.create("MySystem");  
ActorRef greeter = system.actorOf(new Props(GreetingActor.class), "greeter");  
greeter.tell(new Greeting("Charlie Parker"));
```

SEND message

```
public class Greeting implements Serializable {  
 public final String who;  
 public Greeting(String who) { this.who = who; }  
}  
  
public class GreetingActor extends UntypedActor {  
 LoggingAdapter log = Logging.getLogger(getContext().system(), this);  
  
 public void onReceive(Object message) throws Exception {  
 if (message instanceof Greeting)  
 log.info("Hello " + ((Greeting) message).who);  
 }  
}  
  
ActorSystem system = ActorSystem.create("MySystem");  
ActorRef greeter = system.actorOf(new Props(GreetingActor.class), "greeter");  
greeter.tell(new Greeting("Charlie Parker"));
```

Send the message

Full example

```
public class Greeting implements Serializable {
 public final String who;
 public Greeting(String who) { this.who = who; }
}

public class GreetingActor extends UntypedActor {
 LoggingAdapter log = Logging.getLogger(getContext().system(), this);

 public void onReceive(Object message) throws Exception {
 if (message instanceof Greeting)
 log.info("Hello " + ((Greeting) message).who);
 }
}

ActorSystem system = ActorSystem.create("MySystem");
ActorRef greeter = system.actorOf(new Props(GreetingActor.class), "greeter");
greeter.tell(new Greeting("Charlie Parker"));
```

Remote deployment

Just feed the ActorSystem with this configuration

```
akka {  
 actor {  
 provider = akka.remote.RemoteActorRefProvider  
 deployment {  
 /greeter {  
 remote =  
 }  
 }  
 }  
}
```

Remote deployment

Just feed the ActorSystem with this configuration

Configure a Remote Provider

```
akka {  
 actor {  
 provider = akka.remote.RemoteActorRefProvider  
 deployment {  
 /greeter {  
 remote =  
 }  
 }  
 }  
}
```

Remote deployment

Just feed the ActorSystem with this configuration

```
akka {  
 For the Greeter actor  
 {  
 provider = akka.remote.RemoteActorRefProvider  
 deployment {  
 /greeter {  
 remote =  
 }  
 }  
 }  
}
```

Configure a Remote Provider

Remote deployment

Just feed the ActorSystem with this configuration

```
akka {  
 For the Greeter actor  
 {  
 provider = akka.remote.RemoteActorRefProvider  
 deployment {  
 /greeter {  
 remote =  
 }  
 }  
 }  
}
```

Configure a Remote Provider

Define Remote Path

Remote deployment

Just feed the ActorSystem with this configuration

```
akka {  
 For the Greeter actor  
 {  
 provider = akka.remote.RemoteActorRefProvider  
 deployment {  
 /greeter {  
 remote = akka://  
 }  
 }  
 }  
}  
Define Remote Path  
Protocol
```

Configure a Remote Provider

Remote deployment

Just feed the ActorSystem with this configuration

```
akka {  
 For the Greeter actor  
 {  
 provider = akka.remote.RemoteActorRefProvider  
 deployment {  
 /greeter {  
 remote = akka://MySystem  
 }  
 }  
 }  
}
```

Configure a Remote Provider

Define Remote Path

Protocol

Actor System

The diagram illustrates the configuration for a remote actor named 'greeter'. It starts with the 'akka' configuration block. Inside, a callout labeled 'For the Greeter actor' points to the provider configuration. Another callout labeled 'Configure a Remote Provider' points to the 'akka.remote.RemoteActorRefProvider' line. The deployment section is enclosed in a large grey box. Inside this box, a callout labeled 'Define Remote Path' points to the '/greeter' path. A callout labeled 'Protocol' points to the 'remote' setting, which is followed by a callout labeled 'Actor System' pointing to the 'akka://MySystem' value.

Remote deployment

Just feed the ActorSystem with this configuration

```
akka {  
 For the Greeter actor  
 {  
 provider = akka.remote.RemoteActorRefProvider  
 deployment {  
 /greeter {  
 remote = akka://MySystem@machine1  
 }  
 }  
 }  
}
```

Configure a Remote Provider

Define Remote Path

Protocol

Actor System

Hostname

The diagram illustrates the configuration of a remote provider for an actor named 'greeter'. It shows a code snippet within a large rounded rectangle. A callout bubble points to the 'provider' line with the text 'Configure a Remote Provider'. Another callout bubble points to the 'greeter' path with the text 'For the Greeter actor'. Inside the configuration block, a callout bubble points to the 'remote' setting with the text 'Define Remote Path'. Below the configuration, four labels are shown in separate bubbles: 'Protocol' (pointing to 'akka://'), 'Actor System' (pointing to 'MySystem'), and 'Hostname' (pointing to 'machine1').

Remote deployment

Just feed the ActorSystem with this configuration

```
akka {  
 For the Greeter actor  
 {  
 provider = akka.remote.RemoteActorRefProvider  
 deployment {  
 /greeter {  
 remote = akka://MySystem@machine1:2552  
 }  
 }  
 }  
}
```

Configure a Remote Provider

Define Remote Path

Protocol

Actor System

Hostname

Port

Remote deployment

Just feed the ActorSystem with this configuration

Zero code changes

Routers

Load Balancing

Routers

```
ActorRef routerActor =  
  getContext().actorOf(  
 new Props(ExampleActor.class).  
 withRouter(new RoundRobinRouter(nrOfInstances))  
  );
```

Router + Resizer

```
Resizer resizer =  
  new DefaultResizer(lowerBound, upperBound);  
  
ActorRef routerActor =  
  getContext().actorOf(  
 new Props(ExampleActor.class).  
 withRouter(new RoundRobinRouter(resizer))  
  );
```

... or from config

```
akka.actor.deployment {  
 /path/to/actor {  
 router = round-robin  
 nr-of-instances = 5  
 }  
}
```

... or from config

```
akka.actor.deployment {  
 /path/to/actor {  
 router = round-robin  
 resizer {  
 lower-bound = 12  
 upper-bound = 15  
 }  
 }  
}
```

3. BECOME

3. BECOME

- BECOME - dynamically redefines Actor's behavior

3. BECOME

- BECOME - dynamically redefines Actor's behavior
- Triggered reactively by receive of message

3. BECOME

- BECOME - dynamically redefines Actor's behavior
- Triggered reactively by receive of message
- In a type system analogy it is as if the object changed type - changed interface, protocol & implementation

3. BECOME

- BECOME - dynamically redefines Actor's behavior
- Triggered reactively by receive of message
- In a type system analogy it is as if the object changed type - changed interface, protocol & implementation
- Will now react differently to the messages it receives

3. BECOME

- BECOME - dynamically redefines Actor's behavior
- Triggered reactively by receive of message
- In a type system analogy it is as if the object changed type - changed interface, protocol & implementation
- Will now react differently to the messages it receives
- Behaviors are stacked & can be pushed and popped

Why would I want to do that?

Why would I want to do that?

- Let a highly contended Actor adaptively transform itself into an Actor Pool or a Router

Why would I want to do that?

- Let a highly contended Actor adaptively transform itself into an Actor Pool or a Router
- Implement an FSM (Finite State Machine)

Why would I want to do that?

- Let a highly contended Actor adaptively transform itself into an Actor Pool or a Router
- Implement an FSM (Finite State Machine)
- Implement graceful degradation

Why would I want to do that?

- Let a highly contended Actor adaptively transform itself into an Actor Pool or a Router
- Implement an FSM (Finite State Machine)
- Implement graceful degradation
- Spawn up (empty) generic Worker processes that can become whatever the Master currently needs

Why would I want to do that?

- Let a highly contended Actor adaptively transform itself into an Actor Pool or a Router
- Implement an FSM (Finite State Machine)
- Implement graceful degradation
- Spawn up (empty) generic Worker processes that can become whatever the Master currently needs
- Other: Use your imagination!

Why would I want to do that?

- Let a highly contended Actor adaptively transform itself into an Actor Pool or a Router
- Implement an FSM (Finite State Machine)
- Implement graceful degradation
- Spawn up (empty) generic Worker processes that can become whatever the Master currently needs
- Other: Use your imagination!
- Very useful once you get the used to it

become

```
context.become(new Procedure[Object]() {
 void apply(Object msg) {
 // new body
 if (msg instanceof NewMessage) {
 NewMessage newMsg = (NewMessage)msg;
 ...
 }
 }
});
```


become

Actor context available
from within an Actor

```
context.become(new Procedure[Object]() {  
 void apply(Object msg) {  
 // new body  
 if (msg instanceof NewMessage) {  
 NewMessage newMsg = (NewMessage)msg;  
 ...  
 }  
 }  
});
```

Failure Recovery

Our Disaster Recovery Plan
Goes Something Like This...

DILBERT
By Scott Adams

Failure Recovery in Java/C/C# etc.

Failure Recovery in Java/C/C# etc.

- You are given a **SINGLE** thread of control

Failure Recovery in Java/C/C# etc.

- You are given a **SINGLE** thread of control
- If this thread blows up **you are screwed**

Failure Recovery in Java/C/C# etc.

- You are given a **SINGLE** thread of control
- If this thread blows up **you are screwed**
- So you need to do all explicit error handling
WITHIN this single thread

Failure Recovery in Java/C/C# etc.

- You are given a **SINGLE** thread of control
- If this thread blows up **you are screwed**
- So you need to do all explicit error handling
WITHIN this single thread
- To make things worse - errors do not propagate between threads so there is **NO WAY OF EVEN FINDING OUT** that something have failed

Failure Recovery in Java/C/C# etc.

- You are given a **SINGLE** thread of control
- If this thread blows up **you are screwed**
- So you need to do all explicit error handling
WITHIN this single thread
- To make things worse - errors do not propagate between threads so there is **NO WAY OF EVEN FINDING OUT** that something have failed
- This leads to **DEFENSIVE** programming with:

Failure Recovery in Java/C/C# etc.

- You are given a **SINGLE** thread of control
- If this thread blows up **you are screwed**
- So you need to do all explicit error handling **WITHIN** this single thread
- To make things worse - errors do not propagate between threads so there is **NO WAY OF EVEN FINDING OUT** that something have failed
- This leads to **DEFENSIVE** programming with:
 - Error handling **TANGLED** with business logic

Failure Recovery in Java/C/C# etc.

- You are given a **SINGLE** thread of control
- If this thread blows up **you are screwed**
- So you need to do all explicit error handling **WITHIN** this single thread
- To make things worse - errors do not propagate between threads so there is **NO WAY OF EVEN FINDING OUT** that something have failed
- This leads to **DEFENSIVE** programming with:
 - Error handling **TANGLED** with business logic
 - **SCATTERED** all over the code base

Failure Recovery in Java/C/C# etc.

- You are given a **SINGLE** thread of control
- If this thread blows up **you are screwed**
- So you need to do all explicit error handling **WITHIN** this single thread
- To make things worse - errors do not propagate between threads so there is **NO WAY OF EVEN FINDING OUT** that something have failed
- This leads to **DEFENSIVE** programming with:
 - Error handling **TANGLED** with business logic
 - **SCATTERED** all over the code base

We can do better than this!!!

Just

LET IT CRASH

4. SUPERVISE

4. SUPERVISE

- SUPERVISE - manage another Actor's failures

4. SUPERVISE

- SUPERVISE - manage another Actor's failures
- Error handling in actors is handle by letting
Actors monitor (supervise) each other for
failure

4. SUPERVISE

- SUPERVISE - manage another Actor's failures
- Error handling in actors is handle by letting Actors monitor (supervise) each other for failure
- This means that if an Actor crashes, a notification will be sent to his supervisor, who can react upon the failure

4. SUPERVISE

- SUPERVISE - manage another Actor's failures
- Error handling in actors is handle by letting Actors monitor (supervise) each other for failure
- This means that if an Actor crashes, a notification will be sent to his supervisor, who can react upon the failure
- This provides clean separation of processing and error handling

Fault-tolerant
onion-layered
Error Kernel

**ERROR
KERNEL**

ERROR KERNEL

ERROR KERNEL

ERROR KERNEL

ERROR KERNEL

ERROR KERNEL

NODE 1

ERROR
KERNEL

NODE 2

Typesafe

akka

SUPERVISE Actor

Every single actor has a default supervisor strategy.
Which is usually sufficient.
But it can be overridden.

SUPERVISE Actor

Every single actor has a default supervisor strategy.
Which is usually sufficient.
But it can be overridden.

```
class Supervisor extends UntypedActor {  
 private SupervisorStrategy strategy = new OneForOneStrategy(  
 10,  
 Duration.parse("1 minute"),  
 new Function<Throwable, Directive>() {  
 @Override public Directive apply(Throwable t) {  
 if (t instanceof ArithmeticException) return resume();  
 else if (t instanceof NullPointerException) return restart();  
 else return escalate();  
 }  
 });  
  
 @Override public SupervisorStrategy supervisorStrategy() {  
 return strategy;  
 }  
}
```


SUPERVISE Actor

```
class Supervisor extends UntypedActor {  
 private SupervisorStrategy strategy = new OneForOneStrategy(  
 10,  
 Duration.parse("1 minute"),  
 new Function<Throwable, Directive>() {  
 @Override public Directive apply(Throwable t) {  
 if (t instanceof ArithmeticException) return resume();  
 else if (t instanceof NullPointerException) return restart();  
 else return escalate();  
 }  
 } );  
  
 @Override public SupervisorStrategy supervisorStrategy() {  
 return strategy;  
 }  
  
 ActorRef worker = context.actorOf(new Props(Worker.class));  
  
 public void onReceive(Object message) throws Exception {  
 if (message instanceof Integer) worker.forward(message);  
 }  
}
```

Manage failure

```
class Worker extends UntypedActor {  
 ...  
 @Override  
 public void preRestart(Throwable cause, Option<Object> msg){  
 ... // clean up before restart  
 }  
  
 @Override  
 public void postRestart(Throwable cause){  
 ... // init after restart  
 }  
}
```

This was
Akka 2.0

Akka 2.1+

Akka Cluster

Experimental module in 2.1

Highlights

- Automatic cluster-wide deployment
- Decentralized P2P gossip-based cluster membership
- Leader “election”
- Adaptive load-balancing (based on runtime metrics)
- Automatic replication with automatic fail-over upon node crash
- Automatic adaptive cluster rebalancing
- Highly available configuration service

Gossiping Protocol

Gossiping Protocol

Used for:

Gossiping Protocol

Used for:

- Cluster Membership

Gossiping Protocol

Used for:

- Cluster Membership
- Configuration data

Gossiping Protocol

Used for:

- Cluster Membership
- Configuration data
- Partitioning data

Gossiping Protocol

Used for:

- Cluster Membership
- Configuration data
- Partitioning data
- Naming Service

Gossiping Protocol

Used for:

- Cluster Membership
- Configuration data
- Partitioning data
- Naming Service
- Leader “election”

Node ring with gossiping members

Node ring with gossiping members

Node ring with gossiping members

Node ring with gossiping members

Gossiping Protocol

Gossiping Protocol

- Variation of the Riak (Dynamo) protocol

Gossiping Protocol

- Variation of the Riak (Dynamo) protocol
- Vector Clocks

Gossiping Protocol

- Variation of the Riak (Dynamo) protocol
- Vector Clocks
- Eventually Consistent (CAP)

Gossiping Protocol

- Variation of the Riak (Dynamo) protocol
- Vector Clocks
- Eventually Consistent (CAP)
- Convergence

Gossiping Protocol

- Variation of the Riak (Dynamo) protocol
- Vector Clocks
- Eventually Consistent (CAP)
- Convergence
- Leader can be deterministically determined

Gossiping Protocol

- Variation of the Riak (Dynamo) protocol
- Vector Clocks
- Eventually Consistent (CAP)
- Convergence
- Leader can be deterministically determined
- Accrual Failure Detector

Gossiping Protocol

- Variation of the Riak (Dynamo) protocol
- Vector Clocks
- Eventually Consistent (CAP)
- Convergence
- Leader can be deterministically determined
- Accrual Failure Detector
- Push/Pull Gossip

Gossiping Protocol

- Variation of the Riak (Dynamo) protocol
- Vector Clocks
- Eventually Consistent (CAP)
- Convergence
- Leader can be deterministically determined
- Accrual Failure Detector
- Push/Pull Gossip
- Seed Nodes

Enable clustering

```
akka {  
 actor {  
 provider = "akka.cluster.ClusterActorRefProvider"  
 ...  
 }  
  
 extensions = ["akka.cluster.Cluster"]  
  
 cluster {  
 seed-nodes = [  
 "akka://ClusterSystem@127.0.0.1:2551",  
 "akka://ClusterSystem@127.0.0.1:2552"  
 ]  
  
 auto-down = on  
 }  
}
```

Configure a clustered router

```
akka.actor.deployment {  
 /statsService/workerRouter {  
 router = consistent-hashing  
 nr-of-instances = 100  
  
 cluster {  
 enabled = on  
 max-nr-of-instances-per-node = 3  
 allow-local-routees = on  
 }  
 }  
}
```

Cluster Specification

doc.akka.io/docs/akka/snapshot/cluster/cluster.html

Cluster User Guide

doc.akka.io/docs/akka/snapshot/cluster/cluster-usage.html

Cluster Code

github.com/akka/akka/tree/master/akka-cluster

Typesafe Console

free for developers later in the fall

Search (or 'help')

NODES

Nodes in your system:

[Home](#) > [NODES](#) > [DISPATCHERS](#) > [ACTORS](#) > [TAGS](#)**SYSTEM**

Overview

THROUGHPUT

Total msg rate: 46.97 msg/s
Peak msg rate: 78.74 msg/s
Mean msg rate: 10.51 msg/s

OVERVIEW

Query period:
from 2012-03-26 08:48
to 2012-03-26 09:03

Peak receive rate: 45.08 msg/s

Peak tell rate: 33.19 msg/s

ERRORS

Errors: 30
Warnings: 15
Deadlocks: 20
Dead letters: 0

MAILBOX

Max mailbox size: 101
Max time in mailbox: 1559 ms
Mean time in mailbox: 57 ms

REMOTE

Send rate: 0.645 msg/s
Receive rate: 0.747 msg/s
Peak receive rate: - msg/s

Nodes:

2

Dispatchers:

2

Actors:

9

Tags:

4

d:*

DISPATCHERS

Dispatchers for your query

akka.actor.default-dispatcher

NODE

node1

TYPE

Dispatcher-FJ

THROUGHPUT

QUEUE SIZE

ACTIVE THREADS

ACTOR COUNTS

Processed messages:	8128
Restarts:	1
Errors:	1
Warnings:	0
Tell messages:	5923
Ask messages:	0

ACTOR RATES

Total message rate:	12.50 msg/s
Peak rate:	58.02 msg/s
Receive rate:	7.265 msg/s
Tell rate:	5.160 msg/s
Remote receive rate:	0.322 msg/s
Remote send rate:	0.322 msg/s

another-dispatcher

NODE

node1

TYPE

Dispatcher-TP

THROUGHPUT

NODES

DISPATCHERS

ACTORS

TAGS

ACTOR

Actor for your query

akka://Demo/user/RemoteActorA

Errors:

0

Mean time in mailbox:

88 µs

Max time in mailbox:

833 µs

Max time node:

node1

MAILBOX SIZE

MAILBOX WAIT TIME

REMOTE THROUGHPUT

MESSAGE COUNTS

Processed messages:	627
Restarts:	0
Errors:	0
Warnings:	0
Tell messages:	298
Ask messages:	0

MESSAGE RATES

Total message rate:	1.282 msg/s
Peak rate:	1.285 msg/s
Receive rate:	0.854 msg/s
Tell rate:	0.322 msg/s
Remote receive rate:	0.322 msg/s
Remote send rate:	0.322 msg/s

Lots of statistics

- message rates and peaks
- individual trace events linked as trace trees or spans
- latency between predefined or user defined points
- latency distributions
- actor supervisor hierarchies

- actor mailbox queue size and delays
- actor message dispatcher status
- status of remoting and system errors
- metadata about the system
- JVM and OS health

live demo

<http://console-demo.typesafe.com>

...we have much **much** more

...we have much **much** more

Routing

TestKit

FSM

Durable Mailboxes

Pub/Sub

EventBus

Camel

IO

Microkernel

TypedActor

Pooling

ZeroMQ

Dataflow

Transactors

Agents

Extensions

get it and learn more

<http://akka.io>

<http://letitcrash.com>

<http://typesafe.com>

EØ F