

Having fun with Play! 2, Akka and WebSockets

Victor Siu-Leung Chan NE Scala Symposium 2014

Blackbeard

NYT CMS to deliver news & articles Single-page web application High interaction among users

5 ~ 10 editors per article 300 ~ 400 articles per day


```
Master Node (Singleton Actor)
receive = {
 case MSG_SUBSCRIBE => //...
 case MSG_UNSUBSCRIBE => //...
```


Master Node (Singleton Actor)

Singleton object of WebSocket endpoint

```
object MasterNode {

/* Get the singleton master actor */
lazy val master: ActorRef = {
  val masterActor = Akka.system.actorOf(Props[MasterNode],
 name = "masterNode")
  masterActor
  }
}
```


Yoda

4000

Master Node (Singleton Actor)

```
receive = {
 case MSG_SUBSCRIBE => //...
 case MSG_UNSUBSCRIBE => //...
```

* Create a child actor node

Leaf Node (Yoda)

val Iteratee val Enumerator Master Node (Singleton Actor)

Iteratees and Enumerator


```
val in: Iteratee[JsValue, _] = Iteratee.foreach[JsValue] { msg =>
 context.parent ! Msg
}
```

val (outEnum, outChannel): (Enumerator[JsValue], Concurrent.Channel[JsValue]) = Concurrent.broadcast[JsValue]

val Iteratee val Enumerator

Master Node (Singleton Actor)

receive = {
 case MSG_SUBSCRIBE => //...
 case MSG_UNSUBSCRIBE => //...

* Create another child actor node

Darth Vader

4 D O C

Leaf Node (Yoda)

val Iteratee
val Enumerator

Leaf Node (Darth Vader)

val Iteratee val Enumerator

Lazy initialization

Command

Adapter

decorator

Singleton

Cake pattern

Chain of responsibility

Self-type annotation

Factory Strategy

Domain Driven Design (DDD)

Result

Sharp learning curve

Quick development cycle. Agile

User satisfaction (2)

Filters for every HTTP request

```
object AuthFilter extends Filter with Secured {
  override def apply(next: RequestHeader => Result)(rh: RequestHeader): Result = {
 if (authRequired(rh)) {
 checkAuthentication(next)(rh)
 } else next(rh)
}
```


Qualify private method, easier to test

Define custom write for serializable object

```
implicit val articleWrites = Json.writes[Article]
def articleMinWrites = new Writes[Article] {
 def writes(a: Article): JsValue = {
 //get only the core fields ....

Json.toJson(article)(articleMinWrites)
```


Restful Call over WebSocket message to command

Good for frontend framework

Use Play JSON validation API

Keep actor logic as simple as possible

Beware of using Future within Actor receive - sender is not there!

```
protected def handleQueryMsg: Receive = {
  case MSG_QUERY(js) =>
 val f = Future {...}
  f map { result => sender ! MSG_RESULT(result) } // Dead letters!!!
```


Using Future, instead of actors (execution context)

```
implicit val ec: ExecutionContext =
```

ExecutionContext.fromExecutor(Executors.newCachedThreadPool())

Future { /* some expensive work */ } //Running in ec!

Thank you!

Question?

http://open.blogs.nytimes.com/ victor.chan@nytimes.com