Lessons Learned in Deploying Akka Persistence

Duncan K. DeVore

@ironfish

Akka Days 2014

The Challenge

- Turn energy expenditure into energy revenue
- Commercial, Industrials, data centers, universities, etc.
- Help customers manage
 - Forecasting & Optimization
 - Renewables & storage
 - Controllable load
 - Energy assets

The Solution Version 1

- Monolithic
- Java, Spring, Hibernate, Some(Scala)
- Postgres, SQL Server
- Problems (deployment, responsiveness, scalability, etc.)
- Explicit auditing
- The coming tidal wave meter data

There Must Be a Better Way!

Thinking Cap Time

- Scala & Akka
- Modular/Distributed
- Loosely coupled
- Scalable
- Fault tolerant
- Responsive
- Immutable domain model
- Schema-less data model

Vendor Time

Solution Version 2

- Domain Driven Design
- CQRS
- Eventual Consistency
- Event Sourcing
- Schema-less
- Micro-service based
- Headless via Rest

Our Toolkit

- Scala
- Akka
- Eventsourced/Akka-Persistence
- Spray.io
- Mongo
- Angular.js
- D3.js

The 3 Musketeers

- Event Sourcing
- CQRS
- Eventual Consistency

Event Sourcing

What is Event Sourcing?

The **majority** of business applications today rely on storing **current state** in order to process transactions. As a result in order to track history or implement audit capabilities **additional** coding or frameworks are required.

This Was Not Always the Case

- Side-effect of the adoption of RDBMS systems
- High performance, mission critical systems do not do this
- RDBMS's do not do this internally!
- SCADA (System Control and Data Acquisition) Systems

It's About Capturing Events

- Its behavioral by nature
- Tracks behavior by transactions
- It does not persist current state
- Current state is derived

The Canonical Example

In mature business models the notion of tracking behavior is very common. Consider for example an accounting system.

Date	Comment	Change	Balance
7/1/2014	Deposit from 3300	+ 10,000.00	10,000.00
7/3/2014	Check 001	- 4,000.00	6,000.00
7/4/2014	ATM Withdrawal	- 3.00	5,997.00
7/11/2014	Check 002	- 5.00	5,992.00
7/12/2014	Deposit from 3301	+ 2,000.00	7,992.00

The Canonical Example

- Each transaction or delta is being recorded
- Next to it is a de-normalized total of the state of the account
- To calculate, the delta is applied to the last known value
- The last known value can be trusted
- State is **recreated** by replaying all the transactions (events)

The Canonical Example

- Its can be reconciled to ensure validity
- The data itself is a verifiable audit log
- The Current Balance at any point can be derived
- State can be derived for any point in time

Events

- Events are notifications
- They report on something that has already happened
- As such, events cannot be rejected
- An event would be something like:
 - OrderCreated
 - ItemAdded

Lets look at Shopping Cart example and see how we manage the data from an event based perspective.

- 1. Cart created
- 2. Item 1 @ \$30 added
- 3. Item 2 @ \$15 added
- 4. Item 3 @ \$12 added
- 5. Item 4 @ \$5 added
- 6. Shipping information added
- 7. Order 123 event stream inserted

Now at some time in the future **before** the order is shipped, the customer changes their mind and wants to **delete** an item.

- 1. Order 123 event stream fetched
- 2. Item 2 @ \$15 removed event
- 3. Order 123 event stream appended

By replaying the event stream the object can be returned to the **last known** state.

- There is a structural representation of the object
- It exists by replaying previous transactions
- Data is **not** persisted structurally
- It is a **series** of transactions
- No coupling between current state in the domain and storage

No CRUD Except Create & Read

- There are no **updates** or **deletes**
- Everything is persisted as an event
- Its stored in append only fashion
- Delete & update are simply events that gets appended

CQRS

What is CQRS?

Command Query Responsibility Segregation

Origins from CQS

- Command Query Separation
- Object Oriented Software Construction by Bertrand Meyer.
- Methods should be either commands or queries.
- A query returns data, does not alter the state.
- A command changes the state, does not return data.
- Becomes clear what does and does not change state

A Step Further

CQRS takes this principle a step further to define a simple pattern.

"CQRS is simply the **creation** of **two objects** where there was previously only one. The separation occurs based upon whether the methods are a command or a query (the same definition that is used by Meyer in Command and Query Separation: a command is any method **(object)** that mutates state and a query is any method **(object)** that returns a value)"

Greg Young

Two Distinct Paths

- One for writes (commands)
- One for reads (queries)
- Allows **separate** optimization
- Simpler reasoning about paths

Reason for Segregation

- Large imbalance between the number of reads and writes
- Single model encapsulating reads/writes does neither well
- Command side often involves complex business logic
- Read side de-normalized (redundant) for fast queries
- More atomic and easier to reason about
- Read side easily re-creatable

Akka Persistence

What is Akka Persistence?

"Akka persistence enables stateful actors to persist their internal state so that it can be recovered when an actor is started, restarted after a JVM crash or by a supervisor, or migrated in a cluster."

Akka Documentation

But Wait, It's More!

- Provides the C in CQRS
- Provides the **E** in event sourcing
- Provides the Q in CQRS
- Provides the **R** in Resilience

Akka Persistence = ES + C

On the command side its all about **behavior** rather than data centricity. This leads to a more true implementation of DDD.

Commands are a **request** of the system to perform a **task** or **action**. A sample command would be:

- CreateOrder
- AddItem

Akka Persistence = ES + C

- Commands are imperative
- They are a request to mutate state
- They represent an action the client would like to take
- They transfer in the form of messages rather than DTOs
- Implies a tasked-based UX

Akka Persistence = ES + C

- Conceptually not editing data, rather performing a task
- Can be thought of as serializable method calls
- Commands can be REJECTED
- Internal state not exposed
- Your repository layer is greatly simplified

In Akka Persistence a PersistentActor processes commands & persist events.

- Client sends a command in the form of a message
- That message will be processed by a PersistentActor
- Commands can be rejected
- Turned into one or more events that are persisted

```
case class CreateShoppingCart(...) extends Command
case class ShoppingCartCreated(...) extends Event
final case class ShoppingCart(...) { // <--- immutable aggregate instance</pre>
private case class State(shoppingCart: ShoppingCart) {
 def update(e: Event): State = evt match {
 case ShoppingCartCreated(sc) => copy(shoppingCart = sc)
class ShoppingCart extends PersistentActor with ActorLogging {
  override def persistenceId: String = self.path.parent.name + "-" + self.path.name
 var state = ShoppingCart(...)
```

```
case class CreateShoppingCart(...) extends Command
case class ShoppingCartCreated(...) extends Event
final case class ShoppingCart(...) { // <--- immutable aggregate instance</pre>
private case class State(shoppingCart: ShoppingCart) {
  def update(e: Event): State = evt match {
 case ShoppingCartCreated(sc) => copy(shoppingCart = sc) // <--- immutable state object defensive copy</pre>
class ShoppingCart extends PersistentActor with ActorLogging {
  override def persistenceId: String = self.path.parent.name + "-" + self.path.name
 var state = ShoppingCart(...)
```

```
case class CreateShoppingCart(...) extends Command
case class ShoppingCartCreated(...) extends Event
final case class ShoppingCart(...) { // <--- immutable instance</pre>
private case class State(shoppingCart: ShoppingCart) { // <--- immutable state object defensive copy</pre>
  def update(e: Event): State = evt match {
 case ShoppingCartCreated(sc) => copy(shoppingCart = sc)
class ShoppingCart extends PersistentActor with ActorLogging { // <--- aggregate root is an actor!
  override def persistenceId: String = self.path.parent.name + "-" + self.path.name
  var state = ShoppingCart(...)
```

```
case class CreateShoppingCart(...) extends Command
case class ShoppingCartCreated(...) extends Event
final case class ShoppingCart(...) { // <--- immutable instance</pre>
private case class State(shoppingCart: ShoppingCart) { // <--- immutable state object defensive copy</pre>
  def update(e: Event): State = evt match {
 case ShoppingCartCreated(sc) => copy(shoppingCart = sc)
class ShoppingCart extends PersistentActor with ActorLogging { // <--- aggregate root is an actor!
  override def persistenceId: String = self.path.parent.name + "-" + self.path.name
  var state = ShoppingCart(...) // <--- mutable state, but NOT shared = OK!</pre>
```

```
class ShoppingCart extends PersistentActor with ActorLogging {
 ...
 override def receiveCommand: Receive = initial

def initial: Receive = {
 case cmd: CreateShoppingCart(...) => create(cmd) fold ( // <--- command received and validated
 f => sender ! s"Error $f occurred on $cmd",
 s => persist(ShoppingCartCreated(...)) { evt =>
 state = state.updated(evt)
 context.become(created)
 })
  }
}
```

```
class ShoppingCart extends PersistentActor with ActorLogging {
 ...
 override def receiveCommand: Receive = initial

def initial: Receive = {
 case cmd: CreateShoppingCart(...) => create(cmd) fold ( // <--- command received and validated
 f => sender ! s"Error $f occurred on $cmd", // <--- on failure return to sender
 s => persist(ShoppingCartCreated(...)) { evt =>
 state = state.updated(evt)
 context.become(created)
 })
  }
}
```

```
class ShoppingCart extends PersistentActor with ActorLogging {
 ...
 override def receiveCommand: Receive = initial

def initial: Receive = {
 case cmd: CreateShoppingCart(...) => create(cmd) fold ( // <--- command received and validated
 f => sender ! s"Error $f occurred on $cmd", // <--- on failure return to sender
 s => persist(ShoppingCartCreated(...)) { evt => // <--- on success event persisted
 state = state.updated(evt)
 context.become(created)
 })
 }
}</pre>
```

```
class ShoppingCart extends PersistentActor with ActorLogging {
 ...
 override def receiveCommand: Receive = initial

def initial: Receive = {
 case cmd: CreateShoppingCart(...) => create(cmd) fold ( // <--- command received and validated
 f => sender ! s"Error $f occurred on $cmd", // <--- on failure return to sender
 s => persist(ShoppingCartCreated(...)) { evt => // <--- on success event persisted
 state = state.updated(evt) // <--- partial function updates state
 context.become(created)
 })
 }
}</pre>
```

```
class ShoppingCart extends PersistentActor with ActorLogging {
 ...
 override def receiveCommand: Receive = initial

def initial: Receive = {
 case cmd: CreateShoppingCart(...) => create(cmd) fold ( // <--- command received and validated
 f => sender ! s"Error $f occurred on $cmd", // <--- on failure return to sender
 s => persist(ShoppingCartCreated(...)) { evt => // <--- on success event persisted
 state = state.updated(evt) // <--- partial function updates state
 context.become(created) // <--- actor's contect becomes created
 })
 }
}</pre>
```

In Akka Persistence the PersistentView provides a means to manage eventual consistency

- Associated with a PersistentActor
- The PersistentActor does have to be running.
- The PersistentView reads form the journal directly.
- Update intervals for the view are configurable
- Supports recovery & snapshots

```
class ShoppingCartView extends PersistentView {
  override def persistenceId: String = "some-persistent-actor-id" // <--- ties the view to the persistent actor</pre>
  override def viewId = "some-persistent-actor-view-id"
  def receive = {
 case "snap" =>
 saveSnapshot(...)
 case SnapshotOffer(metadata, snapshot: Int) =>
 case payload if isPersistent =>
 payload match {
 case evt: ShoppingCartCreated =>
 . . .
 case payload =>
```

```
class ShoppingCartView extends PersistentView {
  override def persistenceId: String = "some-persistent-actor-id" // <--- ties the view to the persistent actor</pre>
  override def viewId = "some-persistent-actor-view-id"
  def receive = {
 case "snap" => // <--- supports snapshots</pre>
 saveSnapshot(...)
 case SnapshotOffer(metadata, snapshot: Int) =>
 case payload if isPersistent =>
 payload match {
 case evt: ShoppingCartCreated =>
 . . .
 case payload =>
```

```
class ShoppingCartView extends PersistentView {
  override def persistenceId: String = "some-persistent-actor-id" // <--- ties the view to the persistent actor</pre>
  override def viewId = "some-persistent-actor-view-id"
  def receive = {
 case "snap" => // <--- supports snapshots</pre>
 saveSnapshot(...)
 case SnapshotOffer(metadata, snapshot: Int) => // <--- recovers from snapshot</pre>
 case payload if isPersistent =>
 payload match {
 case evt: ShoppingCartCreated =>
 . . .
 case payload =>
```

```
class ShoppingCartView extends PersistentView {
  override def persistenceId: String = "some-persistent-actor-id" // <--- ties the view to the persistent actor</pre>
  override def viewId = "some-persistent-actor-view-id"
  def receive = {
 case "snap" => // <--- supports snapshots</pre>
 saveSnapshot(...)
 case SnapshotOffer(metadata, snapshot: Int) => // <--- recovers from snapshot</pre>
 case payload if isPersistent => // <--- update query side store from journal</pre>
 payload match {
 case evt: ShoppingCartCreated =>
 . . .
 case payload =>
```

```
class ShoppingCartView extends PersistentView {
  override def persistenceId: String = "some-persistent-actor-id" // <--- ties the view to the persistent actor</pre>
  override def viewId = "some-persistent-actor-view-id"
  def receive = {
 case "snap" => // <--- supports snapshots</pre>
 saveSnapshot(...)
 case SnapshotOffer(metadata, snapshot: Int) => // <--- recovers from snapshot</pre>
 case payload if isPersistent => // <--- update query side store from journal</pre>
 payload match {
 case evt: ShoppingCartCreated =>
 . . .
 case payload => // <--- process non-journaled messages</pre>
```

```
class ShoppingCartView extends PersistentView {
  override def persistenceId: String = "some-persistent-actor-id" // <--- ties the view to the persistent actor</pre>
  override def viewId = "some-persistent-actor-view-id"
  def receive = {
 case "snap" => // <--- supports snapshots</pre>
 saveSnapshot(...)
 case SnapshotOffer(metadata, snapshot: Int) => // <--- recovers from snapshot</pre>
 case payload if isPersistent => // <--- update query side store from journal</pre>
 payload match {
 case evt: ShoppingCartCreated =>
 case payload => // <--- process non-journaled messages</pre>
akka.persistence.view.auto-update-interval = 5s // <--- eventual consistency configurable
```

Akka Persistence = Resilience

- Isolates failure
- Failover via clustering
- State is recoverable
- On both sides of the CQRS fence!

Akka Persistence = Resilience

```
class ShoppingCart extends PersistentActor with ActorLogging {
 ...
 override def receiveRecover: Receive = { // <--- process persisted events on bootstrap
 case evt: ShoppingCartCreated =>
 context.become(created)
 state = state.updated(evt)
 case SnapshotOffer(_, snapshot: ExampleState) => state = snapshot
 ...
}
```

Akka Persistence = Resilience

```
class ShoppingCart extends PersistentActor with ActorLogging {
 ...
 override def receiveRecover: Receive = { // <--- process persisted events on bootstrap
 case evt: ShoppingCartCreated =>
 context.become(created)
 state = state.updated(evt)
 case SnapshotOffer(_, snapshot: ExampleState) => state = snapshot // <--- snapshots supported!
 ...
}</pre>
```

Technology Implications

- The storage system becomes an additive only architecture
- Append-only architectures distribute
- Far fewer locks to deal with
- Horizontal Partitioning is difficult for a relational model
 - What key do you partition on in a complex relational model?
- When using an Event Store there is only 1 key!

Business Implications

- Criteria is tracked from inception as an event stream
- You can answer questions form the origin of the system
- You can answer questions not asked yet!
- Natural audit log

The End

Thank You!