A dive into Akka Streams

From the basics to a real-world scenario

Who are these guys?

Gioia Ballin
Twitter / @GioiaBallin

Simone Fabiano
Twitter / @mone_tpatpc

R&D

Data Analysis

Blog

Microservices

Infrastructure

Web

Agenda

The Problem

Akka Streams Basics

The Collector Service

Recap and Learnings

Data processing pipeline

The Collector Service: two months ago...

Data may be lost

Not REALLY reactive: why?

Lack of...

RECOVERY MECHANISMS

BACKPRESSURE

Recovery mechanisms

Kinesis unavailable? Buffer

Upload failure?

Retry

Ingestion speed under control

Take advantage of sensors buffer

Sensors switch from busier to less busy services

Welcome Akka Streams!

Backpressure on the network

+

Easy fit for stream paradigm

Typed flow & Increased Readability

Akka Streams Basics - 3 2 1 Go!

SOURCE **FLOW** SINK


```
val source = Source(1 to 42)
val flow = Flow[Int].map(_ + 1)
val sink = Sink.foreach(println)
val graph = source.via(flow).to(sink)
graph.run()
```


Flows are collections (almost)

OK map, filter, fold, ...

No flatMap! (there's mapConcat though)

Extras mapAsync, mapAsyncUnordered, buffer...

How backpressure works

Collector with Akka Streams


```
path("data") {
  post {
 extractRequest { request =>
 val source = request.entity.dataBytes
 val flow = processing()
 val sink = Sink.ignore
 source.via(flow).runWith(sink)
··· }
```

Flow[ByteString] .via(chunkBuffer)

Transformation tools: Framing.delimiter

```
val chunkBuffer = Framing.delimiter(
  ByteString("\n"),
  maxPresenceEventBytes,
  false
 .map(_.dropRight(1))
 .map(_.utf8String)
```


Flow[ByteString]

- .via(chunkBuffer)
- .via(presenceEventFactory.asStream)

Flow[ByteString]

- .via(chunkBuffer)
- .via(presenceEventFactory.asStream)
- .via(persistentBuffer)


```
When the available stages are not enough, write your own
class PersistentBuffer[A] (...)
 extends GraphStage[FlowShape[A, A]] {
 val in =
 Inlet[A]("PersistentBuffer.in")
 val out =
 Outlet[A]("PersistentBuffer.out")
 override val shape = FlowShape.of(in,out)
 measurence
```

Custom stages: State

```
override def createLogic(
  attr: Attributes
): GraphStageLogic =
 new GraphStageLogic(shape) {
 var state: StageState[A] = initialState[A]
```


```
val cb = getAsyncCallback[Try[A]] {
 case Success(elements:A) =>
 state = state.copy(...)
```

queue.getCurrentQueue
.onComplete(cb.invoke)


```
setHandler(in, new InHandler {
  override def onPush() = {
 val element = grab(in)
 pull(in)
 Custom Stages: ports
setHandler(out, new OutHandler {
  override def onPull(): Unit = {
 push(out, something)
  }
 measurence
```

Custom Stages: Start and stop

```
override def postStop(): Unit = {
override def preStart(): Unit = {
```

Flow[ByteString]

- .via(chunkBuffer)
- .via(presenceEventFactory.asStream)
- .via(persistentBuffer)
- .via(kinesisPublisher)

Delegating work to actors

```
Flow[KinesisEvent]
 .mapAsync(1) { event =>
 (publisher ? Publish(event))
 .mapTo[PublishCompleted]
```


```
Flow[KinesisEvent]
  .mapAsync(1) { event =>
 (publisher ? Publish(event))
 .mapTo[Future[PublishCompleted]]
 .flatten
```


Flow[ByteString]

- .via(chunkBuffer)
- .via(presenceEventFactory.asStream)
- .via(persistentBuffer)
- .via(kinesisPublisher)
- .alsoTo(countEvents)

Extra side-effects

```
val countEvents = Sink.foreach[Event] { _ =>
  metricEventsPerTimeUnitOfSensor.mark()
  metricEventsPerTimeUnit.mark()
}
```


Automatic Fusion and Async Stages

A stream is handled by 1 thread

NO CROSS-THREAD COMMUNICATIONS

FASTER CODE!

NO PARALLELISM

SLOWER CODE!

A boundary will split your stream on different threads

source

- .via(doSomething).async
- .via(doSomething).async
- .runWith(Sink.foreach(println))

Materialized Values

val sink: Sink[Any, Future[Done]] = Sink.ignore

STREAM RUN

Obtain a materialized value per each stage

.runWith(sink) is a shortcut for .toMat(sink)(Keep.Right).run

Materialized Values Example: TestKit

```
val myFlow = Flow[String].map \{ v => v.take(1) \}
val (pub, sub) = TestSource.probe[String]
 .via(myFlow)
 .toMat(TestSink.probe[Any])(Keep.both)
 .run()
sub.request(1)
pub.sendNext("Gathering")
sub.expectNext("G")
```


Stream Ending: Supervisioning

```
val flow = otherFlow
 .withAttributes
 ActorAttributes.supervisionStrategy {
 case _ => Supervision.resume
 }
)
```


Stream Ending: Supervisioning

Other shapes

Finally Got Reactive!

In two months to production...

Memory Leaks
Data Losses

Backpressure on the network Recovery mechanisms

Key learnings

Actors aren't sufficient to be reactive

Akka Streams API is rich

Backpressure as a building block

THANK YOU!

Sleep more worry less

