Introducción a Akka

David Vallejo

Índice

- 1. Motivación
- 2. Modelo de Actores
- 3. Features avanzadas
- 4. Testing
- 5. Conclusión

Ley de Moore

- No es fácil crear procesadores más potentes
- Existe una limitación física a la hora de incorporar más transistores a los procesadores
- Se piensa en utilizar varios procesadores en paralelo

A principios de la década pasada aparecen los multicores

Ley de Moore

Concurrencia y Paralelismo

Programar en sistemas multicore implica concurrencia

Condiciones de carrera

Ahora programar es más complicado

¿Qué es un Actor?

- Caja negra que reacciona a determinados mensajes
- Puede tener (o no) un estado interno
- No se puede acceder al estado de un actor desde fuera
- Procesa solo un mensaje cada vez

¿Por qué esto funciona?

REGLA FUNDAMENTAL

"**Solo** se procesa un mensaje a la vez"

Los actores son mutex

Pueden tener estado sin condiciones de carrera!!

¿Cómo definimos un Actor?

- Trait Actor

Método receive
 — Comportamiento del actor

```
type Receive = PartialFunction[Any, Unit]
```

```
def receive: Receive = {
 case message => doSomething()
}
```

Akka System

- Contexto en el que viven los actores
- Necesario para poder definir un actor

```
val system = ActorSystem("my-first-system")
```

ActorRef

- No podemos acceder al interior del actor
- Trabajaremos con referencias a actores

```
val myActor: ActorRef =
 system.actorOf(Props[MyFirstActor], "my-first-actor")
```

Útil, por ejemplo, para pasar actores como un parámetro más

Envío de mensajes

Enviar un mensaje a un actor y olvidarse de él:

```
childActor ! "Be careful!"
```

Enviar mensajes esperando respuesta:

```
childActor ? "Be careful!"
```

Devuelve un futuro.

Hello World en Akka

```
class MyFirstActor extends Actor {
  def receive = {
 case _ => println("Hello World!")
  }
}
```

Hello World en Akka

```
object HelloWorldBoot extends App {
  val system = ActorSystem("my-first-system")
  val myActor: ActorRef =
 system.actorOf(Props[MyFirstActor], "my-first-actor")
  myActor ! "Start!"
  system.shutdown()
```


Envío de mensajes y Sender

Existe una variable implícita que devuelve la referencia del actor que envió un mensaje. Se llama sender.

```
sender ! "Nice to meet you!"
```

Puedo enviar un mensaje a un actor modificando el sender por otro ActorRef conocido:

```
childActor.tell("Be careful!", motherActor)
```

De esta manera podemos hacer que un actor conteste a un tercero.

Estado en actores

- Los actores pueden tener "estado"
 - Mediante valores definidos en el interior del actor
 - Mediante comportamientos => Máquinas de estado

Estado mediante valores


```
class StateActor extends Actor {
  var state: Int = 0
  def receive = ???
}
```

Estado en actores mediante valores

- Estamos usando vars!!!!
- Pero, recordemos dos cosas:
 - No se puede acceder desde fuera al estado de un actor
 - Un actor funciona como un mutex. No hay condiciones de carrera
- DON'T PANIC!:)

Estado en actores mediante valores

- Usar variables no rompe la pureza si su uso está localizado
- Podemos encontrar ejemplos en la librería de Scala:

```
def isEmpty: Boolean = {
 var result = true
 breakable {
 for (x <- this) {</pre>
 result = false
 break
 result
```

En los actores ocurre lo mismo. La variable no sale fuera

Estado en actores

Ejercicio: definir un actor que acumule los números que se le pasen por mensaje.

Estado en actores

Posible solución: AdderActor

```
class AdderActor extends Actor {
 var accum = 0
 def receive = {
 case Add(n: Int) => accum = accum + n
 case PrintAccum => println(s"Accum: $accum")
case class Add(n: Int)
case object PrintAccum
```

Comportamientos

- Un actor puede tener uno o varios comportamientos: behaviours
- Cada comportamiento se define como un método receive
- Es posible cambiar de comportamientos con el metodo context. become:

Comportamientos

Ejercicio: definir un actor que, cuando se le pase un entero, cambie de comportamiento para esperar un segundo, y devolver la suma de ambos.

Comportamientos

Posible solución: CalculActor.scala

Routing

 Permite enviar un mensaje a un conjunto de actores como si fuesen un único ActorRef

Se puede adoptar cualquier política

```
val router: ActorRef =
  context.actorOf(RoundRobinPool(5).props(Props[HelloWorldActor]), "router")
```

Scheduler

- Planificar envíos de mensajes a un actor.
- De forma periódica o puntual

```
val timerActor = system.actorOf(Props[TimerActor], "timer-actor")
import system.dispatcher
import scala.concurrent.duration._
import scala.language.postfixOps


val timerServiceScheduler =
 system.scheduler.schedule(0 milliseconds, 1 seconds, timerActor, GiveMeTime)
```

Scheduler

Ejercicio: definir un actor que devuelva un String con la fecha, cada segundo.

Scheduler

Posible solución: <u>TimerActor</u> & <u>PrinterActor</u>

Ask Pattern

- Mediante "?" podemos esperar la respuesta de un actor
- Será devuelta como un futuro para permitir asincronía
- Hay que tener en cuenta dos aspectos importantes:
 - Timeout
 - Mapeo del futuro. Recibimos un Future[Any]

Ask Pattern

Ejemplo de Ask-Pattern:

```
implicit val timeout = Timeout(5 seconds) // needed for `?` below
val f: Future[Result] = (actorRef ? AreYouThere).mapTo[String]
```

Podemos redirigir el mensaje del futuro y enviarlo a otro actor:

f pipeTo otherActor

Supervisión

- Un actor puede crear actores en su contexto de ejecución
- Se establece una jerarquía de actores

```
class FirstActor extends Actor {
  val child = context.actorOf(Props[MyActor], name = "myChild")
  // plus some behavior ...
}
```

Supervisión

 Se puede definir una política de recuperación por si uno o varios hijos sufren un fallo de ejecución.

```
override val supervisorStrategy =
  OneForOneStrategy(maxNrOfRetries = 10, withinTimeRange = 1 minute) {
  case _: NullPointerException => Restart
  case _: IllegalArgumentException => Stop
}
```

Ask Pattern - Supervision

Ejercicio:

Crear un actor que calcule el factorial de un número. Para ello, un primer actor recibirá un mensaje con un entero n que será el número al que hay que calcular el factorial.

Ese actor, creará un hijo al que pedirá el factorial de n-1

El actor que tenga como propósito crear el factorial de 1 devolverá un 1 a su padre.

Ask Pattern - Supervision

Akka-testkit

Proporciona funcionalidad para probar modelos de actores.

Dos conceptos básicos:

- TestActorRef
- ProbeActor

TestActorRef

Permite acceder al interior de un actor para hacer comprobaciones de estado:

```
val testActorRef = TestActorRef[AdderActor]
val testActor = testActorRef.underlyingActor
testActor.accum should be(0)
```

TestActorRef

Ejemplo: AdderActorSpec

TestProbe

Permite crear actores muy simples para realizar comprobaciones en ellos:

```
val probe1 = TestProbe()
val probe2 = TestProbe()
val actor = system.actorOf(Props[MyDoubleEcho])
actor ! ((probe1.ref, probe2.ref))
actor ! "hello"
probe1.expectMsg(500 millis, "hello")
probe2.expectMsg(500 millis, "hello")
```

TestProbe

Ejemplo: <u>FactorialActorSpec</u>

Conclusiones

- Paradigma Reactivo
- Beneficios de la programación funcional
- Útil en problemas distribuidos
- Difícil de testear

Conclusiones

- Futuros === Asincronía
- Flexible y dinámico
- "Estado" controlado

- scalerablog.wordpress.com
- @scalerablog