Introduction to Akka with Scala

Piotr Trzpil @ Warsjawa 2014

The plan

- Scala in a pill
- Akka overview
- A problem to solve: processing logs
- Part 1: Actor basics
- Part 2: Actor lifecycle
- Part 3: Routing and remoting

Case classes, objects, pattern matching


```
case class Thing(name: String)
object PatternMatchingTests {
 def checkList(things : List[Thing]) = things match {
 case List() => println("empty")
 case List(Thing("a thing")) => println("specific")
 case List(Thing(someName)) => println(someName)
 case List(Thing(n)) if n.size > 4 => println("large")
 case _ => println("anything")
```

Akka – an actor framework

Actor system:


- An object model composed of actors
- Communication by asynchronous message passing
- Message delivery (in general) not guaranteed
- Java & Scala API

Microservices in one app


An actor


- Reacts to messages
- Is a 'living' object
- Has a:
 - Name
 - Location
 - Mutable state
 - Lifecycle
 - A mailbox
 - A parent
 - Optionally, children
 - Changeable behavior


Internally synchronous!


Actor hierarchy

- Actors form a supervision tree
- A child's life is governed by its parent
- Failure is local
- Failure will happen...


Actor's location

- Same JVM, other JVM, other machine
- Can be transparent to the application


What does it all give?


- Actors are independent processing cells
- It's fast, non blocking
- It gives a horizontally scalable application architecture
- Composes well with regular objects


Spray == Akka HTTP

- Lightweight, fast, layered HTTP library (+server)
- ❖ Layers: TCP -> HTTP server -> Routing
- Built on actors
- Will merge with Akka
- Composable, declarativeDSL for routes


The problem to crunch – log processing


Possible Architecture


Another possibility


Another one – concepts changed


Actor lifecycle


Supervised by actor's parent


- Stop the child?
- Restart the child?
- Restart all children?
- Escalate (throw to parent)?


Routers


ReliableProxy


Summary

- A framework for asynchronous processing
- Scalability at the core
- No threads
- No blocking
- If you can, delegate it
- Ensure single responsibility

Not covered

- Typed Actors
- Agents
- FSM
- Persistence
- Clustering