

Resilient Applications with Akka Persistence

Björn Antonsson
[@bantonsson](https://twitter.com/bantonsson)

Konrad Malawski
[@ktosopl](https://twitter.com/ktosopl)

Patrik Nordwall
[@patriknw](https://twitter.com/patriknw)

Reactive Applications

Resilient

- Embrace Failure
 - Failure is a normal part of the application lifecycle
- Self Heal
 - Failure is detected, isolated, and managed

The Naïve Way

- Write State to Database
- Transactions Everywhere
- Problem Solved?
- Not Scalable, Responsive, Event-Driven!

Command and Event Sourcing

Command and Event Sourcing

- State is the sum of Events
- Events are persisted to Store
- Append only
- Scales well

Command v.s. Event

- Command
 - What someone wants me to do
 - Can be rejected
- Event
 - Something that has already happened
 - An immutable fact

Commands can Generate Events

- If I accept a Command and change State
 - Persist Event to Store
- If I crash
 - Replay Events to recover State

Persist All Commands?

- If I crash on a Command
 - I will likely crash during recovery
- Like the Army
 - Don't question orders
 - Repeat until success

Only Persist Events

- Only accepted Commands generate Events
 - No surprises during recovery
- Like a dieting method
 - You are what you eat

Achievement Unlocked?

- Resilient
 - State is recoverable
- Scalable
 - Append only writes
- Something Missing?
 - Queries

CQRS

Command Query Responsibility Segregation

CQRS

- Separate Models
- Command Model
 - Optimized for command processing
- Query Model
 - Optimized data presentation

Query Model from Events

- Source the Events
- Pick what fits
 - In Memory
 - SQL Database
 - Graph Database
 - Key Value Store

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(coins: Int) extends Command
case class TakeMy(coins: Int) extends Command
```


Events - reflect effects, past tense; persisted

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


State - reflection of a series of events

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


PersistentActor

PersistentActor

PersistentActor

PersistentActor

ACK
“persisted”

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  
}
```


`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(){}A diagram illustrating the behavior of persistAsync(). It shows a green oval labeled "persistAsync" containing the code snippet. A larger green arrow points from this oval to another green oval below it, which contains the text "will NOT force stashing of commands".

```
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`

Views

Views

polling

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

```
// Imports ...

import org.reactivestreams.api.producer
import akka.stream._
import akka.stream.scaladsl.Flow

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

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

pull request
by krasserm

View, as ReactiveStream

early preview

pull request
by krasserm


```
// 1 producer and 2 consumers:  
val p1: Producer[Persistent] = PersistentFlow.  
  fromProcessor("processor-1").  
  toProducer(materializer)  
  
Flow(p1).  
  foreach(p => println(s"consumer-1: ${p.payload}")).  
  consume(materializer)  
  
Flow(p1).  
  foreach(p => println(s"consumer-2: ${p.payload}")).  
  consume(materializer)
```

View, as ReactiveStream

early preview

pull request
by krasserm


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


Usage in a Cluster

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

1. Sent M1
2. Sent M2
3. Sent M3
4. M1 Confirmed
5. M2 Confirmed
6. M3 Confirmed

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)
  }
}
```

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 Event sourced
 - <http://doc.akka.io/docs/akka/2.3.3/project/migration-guide-eventsourced-2.3.x.html>

©Typesafe 2014 – All Rights Reserved