

Actor Model - Akka

Luca Mottola

Credits: Alessandro Margara

luca.mottola@polimi.it

http://mottola.faculty.polimi.it

Philosophy

«The world is parallel. If we want to write programs that behave as other objects behave in the real world, then these programs will have a concurrent structure.

Use a language that was designed for writing concurrent applications, and development becomes a lot easier. Erlang (actor-oriented language) programs model how we think and interact.»

Joe Armstrong

Outline

- Fundamentals
- Communication
- Fault-tolerance

Fundamentals

Why?

- We present the actor-based model for several reasons
 - Different approach to concurrency compared to lock-based primitives
 - Low-level: does not hide the complexities of building distributed applications, but forces the developers to take care of the concerns related to distribution
 - Blur the distinction between local and remote processing
- Many services implemented on top of actor-oriented systems

Why?

- Used in practice to build complex distributed applications
- Erlang
 - Ericsson network infrastructure software
 - WhatsApp
 - highscalability.com/blog/2014/2/26/the-whatsapp-architecture-facebook-bought-for-19-billion.html
 - CouchDB
 - RabbitMQ
- .Net Orleans
 - Halo multiplayer backend
- Java / Scala Akka
 - Customers: BMW, VW Group, Bosch, Siemens, Volvo, ...

Actor model

«The actor model abstraction allows you to **think** about your code in terms of communication, not unlike the exchanges that occur between people in a large organization.»

Akka documentation

Actor model

«The actor model in computer science is a mathematical model of concurrent computation that treats actors as the universal primitives of concurrent computation. In response to a message that it receives, an actor can: make local decisions, create more actors, send more messages, and determine how to respond to the next message received. Actors may modify their own private state, but can only affect each other through messages, avoiding the need for any locks.»

Wikipedia

Actor model

- Concurrency model where the concept of actor is the **universal primitive**
- Properties of actors
 - Stateful
 - Asynchronous
 - Actors run concurrently and communicate through asynchronous message passing
 - Persistent
 - The state can be saved to persistent storage

Actors: what do they do?

- They receive messages and react by
 - Taking local decisions
 - Change their internal state
 - Change their behavior
 - Send messages
 - They can reply with 0, 1, or more messages
 - To the sender
 - To other actors they know of
 - Start new actors

Basic idea of communication

« Do not communicate by sharing memory; instead, share memory by communicating.»

Effective GO

- Since we do not rely on shared memory, programs can run in distributed settings with no changes compared to a local setup
 - Similarly, the model makes **no** assumptions on reliability, message orders, ...

Example

- We want to implement a bank management application
 - Account balance cannot be negative
 - So we need to avoid violations due to concurrent accesses
- In a shared memory programming model we need to
 - 1. Create an account
 - 2. Explicitly create a thread to manage one or more accounts
 - 3. Add code to prevent undesired concurrent accesses
 - E.g., synchronized blocks, locks, ...

Example

- The actor model offers a **different design opportunity** for point 2 and 3
 - Creating a new actor to manage a new account automatically makes it run asynchronously with respect to other actors
 - The internal state of the actor contains the managed account
 - Messages are processed atomically
 - As if the entire processing of a message was executed in a synchronized method of a class where all methods are synchronized
 - Messages received meanwhile are queued up and do not affect the currently running receive functionality

Hands-on: Akka

Akka

- Implementation of the actor model for the JVM
 - Java and Scala API
- Also provides additional abstractions built on top of the basic actor model
 - Akka clusters
 - Akka sharding
 - Akka streams
 - Akka HTTP
 - **–** ...
- We will present the primitives for
 - Creating actors
 - Exchanging messages
 - Changing behavior
 - Fault tolerance
 - Clustering
 - **–** ...

Create actors

- The easiest way to define a new type of actor is to inherit from the **AbstractActor** class
 - You need to define the createReceive() method, which defines how each message is processed
 - It is also possible to override other methods to customize the behavior when entering different states in the lifecycle of the actor
 - preStart()
 - preRestart()
 - postRestart()
 - preStop(),
 - ...

Create actors

- To create an actor you need to
 - Instantiate an ActorSystem
 ActorSystem sys = ActorSystem.create("sys name");
 - Instantiate a new actor starting from a property object that defines the class of the actor Props p = Props.create(MyActor.class); sys.actor0f(p, "actor name");
 - Often, the property is created and returned within a static method of the actor class

Actors lifecycle

Send messages to actors

- Upon creation, the actorOf method returns a reference to an actor (**ActorRef**)
 - The ActorRef remains valid throughout the actor lifecycle
 - Even if the actor stops and restarts
- ActorRefs can be passed as part of messages to inform other actors

 ActorRefs can be used to send messages to actors using tell()

Actors basics

```
public class CounterActor extends AbstractActor {
  private int counter;
  public CounterActor() {
 this.counter = 0;
  @Override
  public Receive createReceive() {
 return receiveBuilder() //
 .match(SimpleMessage.class, this::onMessage) //
 .build();
  }
  void onMessage(SimpleMessage message) {
 ++counter;
 System.out.println("Counter increased to: " + counter);
  }
  static Props props() {
 return Props.create(CounterActor.class);
}
```

Actors basics

```
public class Counter {
  private static final int numThreads = 16;
  private static final int numMessages = 1000;
  public static void main(String∏ args) throws InterruptedException, IOException {
 final ActorSystem sys = ActorSystem.create("System");
 final ActorRef counter = sys.actorOf(CounterActor.props(), "counter");
 // Send messages from multiple threads in parallel
 final ExecutorService exec = Executors.newFixedThreadPool(numThreads);
 for (int i = 0; i < numMessages; i++) {
 exec.submit(() -> counter.tell(new SimpleMessage(), ActorRef.noSender()));
 // Wait for all messages to be sent and received
 System. in. read();
 exec.shutdown();
 sys.terminate();
```

Mailbox semantics

• The receiving behavior of the actor is defined by the createReceive() method

- When an actor receives a message
 - It checks all the match clauses in the order in which they are defined
 - It uses the method associated to the first matching clause
 - If no matching clause exists,
 the message is discarded

Mailbox semantics (again)

- The default mailbox policy is **FIFO**
- Messages are processed in the same order in which they are received
 - FIFO order from a single sender
 - Non-deterministic from different senders
- Messages must be immutable
 - This cannot be statically checked and enforced by the framework...
 - ... but using mutable messages might lead to unexpected behaviors!

Mailbox semantics (again)

• An actor can dynamically change its behavior using the getContext().become() method

• This method takes as input a Receive, with a new set of match clauses

Mailbox semantics

```
private void onTrigger(TriggerMsg msg) {
public class AlarmActor extends AbstractActor {
 System.out.println("Alarm!!!!");
  @Override
 public Receive createReceive() {
 return disabled();
 private void onActivate(ActivateMsg msg) {
 System.out.println("Becoming enabled");
 private final Receive enabled() {
 getContext().become(enabled());
 return receiveBuilder(). //
 match(TriggerMsg.class, this::onTrigger). //
 match(DeactivateMsq.class, this::onDeactivate). //
 private void onDeactivate(DeactivateMsg msg) {
 build();
 System.out.println("Becoming disabled");
 }
 getContext().become(disabled());
 private final Receive disabled() {
 return receiveBuilder(). //
 static Props props() {
 match(ActivateMsg.class, this::onActivate). //
 return Props.create(AlarmActor.class);
 build();
  }
```

Replying to messages

- When processing a message, an actor can
 - Obtain a reference (ActorRef) to itself with the self() method
 - Obtain a reference (ActorRef) to the sender with the sender() method

• To reply to the sender with a message msg, an actor simply invoke

```
sender().tell(msg, self());
```